

UNCLASSIFIED

AD 424008

DEFENSE DOCUMENTATION CENTER

FOR

SCIENTIFIC AND TECHNICAL INFORMATION

CAMERON STATION, ALEXANDRIA, VIRGINIA

UNCLASSIFIED

424008

TECHNICAL MEMORANDUM TM-1263

TEA - 2

TRAJECTORY ERROR ANALYSIS
COMPUTER PROGRAM
FOR
TWO-DEGREE OF FREEDOM TRAJECTORIES

BY
HAROLD J. KOPP
JOHN N. NIELSEN

OCTOBER 1963

PICATINNY ARSENAL
DOVER, NEW JERSEY

Technical Memorandum TM-1263

TEA-2

Trajectory Error Analysis Computer Program
for Two-Degree of Freedom Trajectories

by

Harold J. Kopp
John N. Nielsen

October 1963

Reviewed by:

JOSEPH SPECTOR
Chief, Computing and Analysis Section

Approved by:

W. R. BENSON
Chief, Engineering Sciences Laboratory

FELTMAN RESEARCH LABORATORIES
PICATINNY ARSENAL, DOVER, N.J.

TABLE OF CONTENTS

	<u>Page No.</u>
ABSTRACT	2
INTRODUCTION	3
PROCEDURE	4
A. Mathematical Basis	4
B. Computer Technique	13
C. Computer Usage	23
1. Rocket Trajectory Input	24
Rocket Trajectory Sample Input Case	28
2. Ballistic Trajectory Input	34
Ballistic Trajectory Sample Input Case	35
RESULTS AND DISCUSSION	40
APPENDICES	
I. TEA-2 FORTRAN Listing	45
II. Sample Problem Output	65
DISTRIBUTION LIST	70

ABSTRACT

Estimates of the cumulative error associated with the third-order Runge-Kutta solution of the two-degree of freedom equations of motion are presented. These estimates constitute a simple, but not rigorous, approach to automatic increment selection. Details of the computer program TEA-2 which utilize these equations are described. Sample calculations are included. TEA-2 is between 2.0 and 1.7 times faster than the previous trajectory program in addition to providing greater consistency and reliability.

INTRODUCTION

Numerical solutions of two-degree of freedom trajectory problems are approximations to the exact solutions. Intelligent and efficient employment of high-speed computers for solving these trajectory problems requires that the errors resulting from numerical methods be controlled. This report presents the equations and describes the computer techniques used in TEA-2, a computer program which calculates integration step length automatically. The integration step length is computed such that the estimated error in the range and/or percentage error in altitude at impact compared to maximum altitude lies within prescribed limits. This program, therefore, provides ammunition designers with the ability to calculate trajectories such that the cumulative numerical error at the impact point is tolerable and of pre-specified magnitude.

The TEA-2 trajectory program requires the usual input of drag, thrust, and mass tables as well as initial conditions for velocity, angle, and the coordinate position. In addition, one must furnish allowable percentage errors for the range and/or maximum altitude. Details concerning input and output are included in Section C of the Procedure.

Equations for error estimation and automatic step selection are presented in Section A. Program limitations and computer flow are described in Section B. Appendix I contains a FORTRAN listing of the program. Lastly, sample calculations are presented in Appendix II.

PROCEDURE

A previous report, Technical Memorandum 1262, established a rigorous mathematical foundation for this work. Results from that report are utilized in conjunction with additional approximations to provide a set of equations for TEA-2. Section A contains this aspect of the analysis. The general features of TEA-2 and detailed instructions for its application are presented in Sections B and C, respectively.

A. Mathematical Basis

Trajectory equations of motion for a point-mass, two-degree of freedom system are:

$$\begin{aligned}\dot{X} &= V \cos \theta & X(t=0) &= 0 \\ \dot{Y} &= V \sin \theta & Y(t=0) &= Y_0 \\ \dot{V} &= \frac{T}{m} - g \sin \theta - \int K_D d^2 V^2 / m & V(t=0) &= V_0 \\ \dot{\theta} &= -g \cos \theta / V & \theta(t=0) &= \theta_0\end{aligned}\tag{1}$$

where $T(t)$, $m(t)$, $\int(y)$, $K_D(V, \int)$, $g(y)$, and d are given. They symbolize thrust, mass, air density, the drag coefficient, gravitational acceleration, and particle diameter, respectively. The quantities V and θ are the magnitude and orientation of the particle velocity, respectively. Particle position coordinates are specified by x and y . Figure 1 illustrates these quantities.

Figure 1
The Coordinate System

An approximate solution to the set of equations (1) is obtained by using a third-order Runge-Kutta method. The approximate solution is given by:

$$U_{i+1} = U_i + c_1 K_{1U} + c_5 K_{2U} + c_4 K_{3U} \quad U = x, y, v, \theta \quad (2)$$

where

$$K_{1U} = h \dot{U}(x_i, y_i, v_i, \theta_i, t_i) \quad (3)$$

$$K_{2U} = h \dot{U}(x_i + c_1 K_{1X}, y_i + c_1 K_{1Y}, v_i + c_1 K_{1V}, \theta_i + c_1 K_{1\theta}, t_i + c_1 h)$$

$$K_{3U} = h \dot{U}(x_i + c_2 K_{2X}, y_i + c_2 K_{2Y}, v_i + c_2 K_{2V}, \theta_i + c_2 K_{2\theta}, t_i + c_2 h)$$

Coefficients corresponding to the Gill modification are used.
They are:

$$C_1 = .62653829$$

$$C_2 = -.55111241$$

$$C_4 = -.48268182$$

$$C_5 = .85614329$$

Application of the Runge-Kutta solution method to equations (1) introduces truncation error which is dependent on the degree of approximation and rounding error which follows from the limitations of the digital computer. Errors at the i-th time step propagate forward in time and introduce "propagation error."

The aforementioned errors were treated at length in TM-1262. It was shown that a bound for the cumulative error can be obtained from consideration of propagation, truncation, and rounding errors. Results from TM-1262 are combined with assumptions and approximations in this section. The set of equations so derived provide estimates of the cumulative error (not rigorous error bounds), and is employed in the TEA-2 program. The assumptions, limitations, and equations used in TEA-2 follow.

Assumptions:

1. The speed of the point-mass does not change by more than 5% per time increment.
2. The orientation of the velocity vector does not change by more than 2 degrees per time increment.
3. The difference between the values generated by a single step of length (h) and two steps of length $\frac{h}{2}$ is only due to truncation and rounding errors.
4. Quantities undergoing arithmetic operations and those in storage possess a relative error less than 10^{-8} .
5. Sine and cosine routines used on the Picatinny Arsenal IBM 709 have a relative error less than 10^{-8} .

Derivations contained in TM-1262 established rigorous error bounds. This report is not concerned with rigorous error bounds, but with error estimates. Consequently, bounding values for the variables used in TM-1262 will be replaced by local values. Moreover, estimates for truncation error based upon the difference in the variables for a single step of length (h) and two steps of length (h/2) will be employed. Appropriately modified equations from TM-1262 follow. Estimates of cumulative errors at the i-th point which result from errors at the n-th point are:

$$e_{vi} = V \left[-c_1 + (c_1 + c_2) \lambda_i^{i-n} \right] \quad (4)$$

$$e_{\theta i} = \frac{|K|}{V} e_{vi} \quad (5)$$

$$e_{xi} = e_{xn} + Vh \left[(i-n)(\alpha_{xT} h^3 + \alpha_{xR}) - c'_1 c'_3 + (c'_1 + c'_2) c'_3 \frac{\lambda_i^{i-n} - 1}{\lambda_i - 1} \right] \quad (6)$$

$$e_{yi} = e_{yn} + Vh \left[(i-n)(\alpha_{yT} h^3 + \alpha_{yR}) - c'_1 c'_4 + (c'_1 + c'_2) c'_4 \frac{\lambda_i^{i-n} - 1}{\lambda_i - 1} \right] \quad (7)$$

where

$$c'_2 = \max \left\langle \frac{e_{vn}}{V}, \frac{e_{\theta n}}{|K|} \right\rangle \quad (8)$$

$$c'_3 = \alpha_{13} + K \alpha_{14} \quad (9)$$

$$c'_4 = \alpha_{23} + K \alpha_{24} \quad (10)$$

$$c'_1 = \frac{1}{|\Delta_1|} \max \left\langle |\bar{\phi} h^5 + \bar{\phi}|, |\bar{\psi} h^3 + \bar{\psi}| \right\rangle \quad (11)$$

and $\bar{\phi} = \alpha_{44}\alpha_{VR} - \alpha_{34}\alpha_{\theta T}$
 $\bar{\psi} = \alpha_{44}\alpha_{VR} - \alpha_{34}\alpha_{\theta R}$
 $\bar{\psi} = -\alpha_{43}\alpha_{VT} + \alpha_{32}\alpha_{\theta T}$
 $\bar{\psi} = -\alpha_{43}\alpha_{VR} + \alpha_{33}\alpha_{\theta R}$

(12)

also, $K = \frac{e - \alpha_{33}}{\alpha_{34}}$ (13)

$$e = \frac{1}{2} \left[\alpha_{33} + \alpha_{44} + \sqrt{(\alpha_{33} - \alpha_{44})^2 + 4\alpha_{34}\alpha_{43}} \right] \quad (14)$$

$$\lambda_1 = 1 + \sigma \epsilon h \quad (15)$$

$$\Delta_1 = \alpha_{33}\alpha_{44} - \alpha_{34}\alpha_{43}, \quad \sigma = \frac{g}{V} \quad (16, 17)$$

The propagation error coefficients are given by:

$$\rho_c = \cos \theta, \quad \rho_s = |\sin \theta| \quad (18)$$

$$\alpha_{13} = \rho_c (1.03 - .014c + .0003c^2) \quad (19.1)$$

$$\alpha_{14} = 1.20\rho_s + 0.28 - .0001c \quad (19.2)$$

$$\alpha_{23} = (\rho_s + .08)(1.0 - .02c + .0004c^2) + .10 \quad (19.3)$$

$$\alpha_{24} = (\rho_c + .07, \alpha_{44}) \quad (19.4)$$

$$\alpha_{33} = .019 - 1.10c + .04c^2 - .0002c^3 \quad (19.5)$$

$$\alpha_{34} = (\rho_c + .10)(1.02 + .018c) \quad (19.6)$$

$$\alpha_{43} = (\rho_c + .07)(1.40 - .02c + .0003c^2) \quad (19.7)$$

$$\alpha_{44} = 1.20\rho_s + .21 + .003c \quad (19.8)$$

where $c = \frac{2\rho K_D d^2 V^2}{mg}$ (20)

Next one invokes the assumption that the difference between the values resulting from a single step of length (h) and two steps of length ($h/2$) is only due to truncation and rounding errors. Subtraction of the rounding error yields:

$$\Delta x = \max \left\langle \left| x(h) - x(2 \cdot \frac{h}{2}) \right| - \alpha_{xR} h V, 0 \right\rangle \quad (21.1)$$

$$\Delta y = \max \left\langle \left| y(h) - y(2 \cdot \frac{h}{2}) \right| - \alpha_{yR} h V, 0 \right\rangle \quad (21.2)$$

$$\Delta V = \max \left\langle \left| V(h) - V(2 \cdot \frac{h}{2}) \right| - \alpha_{VR} g h, 0 \right\rangle \quad (21.3)$$

$$\Delta \theta = \max \left\langle \left| \theta(h) - \theta(2 \cdot \frac{h}{2}) \right| - \alpha_{\theta R} \frac{h g}{V}, 0 \right\rangle \quad (21.4)$$

where the rounding error coefficients may be approximated by:

$$\alpha_{xR} = 1.9 \times 10^{-7}$$

$$\alpha_{yR} = 1.9 \times 10^{-7} \quad (22)$$

$$\alpha_{VR} = \left[2.9 \frac{I}{mg} + 2.0 + 2.3 c \right] \times 10^{-7}$$

$$\alpha_{\theta R} = 2.6 \times 10^{-7}$$

It follows from equations (15), (23), (92), (93), (94), and (95) of FRL-TM-1262 that

$$\Delta V \approx \frac{7}{4} \left| \frac{\bar{\phi}}{\Delta_1} \right| h^3 \quad (23)$$

$$\Delta \theta \approx \frac{7}{4} \left| \frac{\bar{x}}{\Delta_1} \right| h^3 \quad (24)$$

Thus,

$$\alpha_{VR} \approx (|\alpha_{33}| \Delta V + \alpha_{34} V \Delta \theta) \frac{4 |\Delta_1|}{7 V h^3} \quad (25)$$

$$\alpha_{\theta R} \approx (|\alpha_{43}| \Delta V + \alpha_{44} V \Delta \theta) \frac{4 |\Delta_1|}{7 V h^3} \quad (26)$$

Also,

$$\alpha_{x\tau} \approx \frac{8\Delta x}{7Vh^4} \quad (27)$$

$$\alpha_{y\tau} \approx \frac{8\Delta y}{7Vh^4} \quad (27.1)$$

Time increments are selected such that the estimated cumulative errors based upon local (that is, n-th step) propagation, truncation, and rounding errors satisfy specified allowable error criteria for the x and/or y variables at the impact point. That is,

$$\xi_i(h) = e_{xf}(h) - \bar{e}_x = 0 \quad (28)$$

$$\text{and/or } \xi_2(h) = e_{yf}(h) - \bar{e}_y = 0 \quad (29)$$

where the subscript f denotes the impact point and the quantities \bar{e}_x and \bar{e}_y are the allowable errors in the x and y variables at impact, respectively. Equations (7) and (8) require the number of steps between the n-th and f-th points. Moreover, estimates of the range and/or maximum altitude will be required since the allowable error is specified as a certain percentage of these quantities.

Equations (28) and/or (29) are solved by the method of double false position with a convergence criterion of $\frac{h_1 - h_2}{h_1} < .05$

where $\xi_i(h_1) \geq 0$ and $\xi_i(h_2) < 0, i=1,2$. The starting value of the iteration $h_0 = .01V/g$ followed by $3.5h_0 = h_2$ if $\xi_i(h_0) < 0$ or by $.1h_0 = h_1$ if $\xi_i(h_0) > 0$. The maximum step size is $.035 V/g$ which is consistent with assumption 2. Time increments less than $.000035V/g$ are not permitted.

The following formulas are employed to obtain the required estimates:

$$(f-n) = \Delta t/h \quad (30)$$

$$\text{where } \Delta t = \frac{1}{g} \left[y_m + \sqrt{y_m^2 + 2gy_m} \right] + t_m - t_n \quad (31)$$

$$\text{or } \Delta t = t^* - t_n \quad \text{such that } y(t^*) = 0 \quad (31.1)$$

where t_m is the starting point for the terminal ballistic phase of the trajectory. The time t_m will be specified in the thrust table.

The terminal ballistic phase (Phase IV) impact range and maximum altitude are estimated from a linear drag model. They are given by:

$$x_{max} = x_n - \frac{1}{g} \sum_{i=n}^f \frac{\Delta U_i}{\sqrt{1-U_i^2} A(U_i)} \quad (32)$$

$$y = y_n - \frac{1}{g} \sum_{i=n}^f \frac{U_i \Delta U_i}{(1-U_i^2) A(U_i)} \quad (32.1)$$

$$y_{max} = \sup. \{ y \parallel y_i, i = n, \dots, f \} \quad (33)$$

$$U_{i+1} = U_i + \Delta U_i \quad (33.1)$$

$$U_n = \sin \theta_n \quad (33.2)$$

where

$$y_f \leq 0 \quad \text{defines "f"}$$

$$A(U) = \left\{ \sqrt{1-U^2} \left[\frac{1}{V_n \cos \theta_n} + \frac{\beta}{g} \tan \theta_n \right] - \frac{\beta}{g} U \right\}^2 \quad (33.3)$$

$$\Delta U_i = \begin{cases} (U_n + .9995) / 20 & U > U_{f-1}, \\ (U_n + .9995) y_{f-1} / [20(y_{f-1} - y_f)] & \end{cases} \quad (33.4)$$

$$\beta = \rho d^2 V_n K_D \quad (33.5)$$

The following approximation is made for the model trajectory:

$$\rho = [0.00234 \text{ lb/ft}^3] \times 10^{-m}$$

where

$m=0$	$0 \text{ ft} \leq y <$	$58,000 \text{ ft}$
$m=1$	$58,000 \text{ ft} \leq y <$	$100,000 \text{ ft}$
$m=2$	$100,000 \text{ ft} \leq y <$	$160,000 \text{ ft}$
$m=3$	$160,000 \text{ ft} \leq y <$	$230,000 \text{ ft}$
$m=4$	$230,000 \text{ ft} \leq y <$	$300,000 \text{ ft}$
$m=5$	$300,000 \text{ ft} \leq y <$	$400,000 \text{ ft}$
$m=6$	$400,000 \text{ ft} \leq y <$	$600,000 \text{ ft}$
$m=7$	$600,000 \text{ ft} \leq y$	

Estimates of the dependent variables for an intermediate ballistic phase (Phase II) from t_j to t_g follow:

$$v_g = v_j - (g \sin \theta_j + \rho K_D d^2 v_j^2 / m)(t_g - t_j) \quad (34)$$

$$\bar{v} = 0.5(v_j + v_g) \quad (34.1)$$

$$\theta_g = \theta_j - g \cos \theta_j (t_g - t_j) / \bar{v} \quad (35)$$

$$\theta_i = 0.5(\theta_g + \theta_j) \quad (35.1)$$

$$x_g = x_j + 0.8V_i \cos \theta_i (t_g - t_j) \quad (36)$$

$$y_g = y_j + 0.8V_i \sin \theta_i (t_g - t_j) \quad (37)$$

The velocity change for a thrust phase from t_h to t_k has been calculated from linear drag approximation. Estimates for thrust phases are:

$$\alpha = g \sin \theta_h \quad (38)$$

$$\beta = \rho K_D d^2 V_h \quad (39)$$

$$V_k = \frac{T(t_k)}{\beta} - \frac{m(t_k)}{\beta - \dot{m}} \left[\frac{T}{\beta} + \alpha \right] + \left[V_h + \frac{m(t_k)}{\beta - \dot{m}} \frac{T}{\beta} + \alpha - \frac{T(t_h)}{\beta} \right] \left[\frac{\beta}{m(t_h)} \right]^{\frac{\beta}{\dot{m}}} \quad (40)$$

where

$$T = T_h + \dot{T}(t - t_h) \quad t_h \leq t \leq t_k \quad (41)$$
$$m = m_h - \dot{m}(t - t_h)$$

$$V_2 = 0.5(V_h + V_k) \quad (42)$$

$$\theta_k = \theta_h - g \cos \theta_h (t_k - t_h) / V_2 \quad (43)$$

$$\theta_2 = 0.5(\theta_h + \theta_k) \quad (43.1)$$

$$x_k = x_h + 0.8V_2 \cos \theta_2 (t_k - t_h) \quad (44)$$

$$y_k = y_h + 0.8V_2 \sin \theta_2 (t_k - t_h) \quad (45)$$

B. Computer Technique

A number of refinements have been incorporated in TEA-2 in order to generate reasonable error estimates. These refinements include:

1. Conservative range estimates.
2. Insuring that the truncation error coefficients do not decrease by a factor of more than .8 from the last time they were computed unless a phase change occurs.
3. Averaging the estimated error at the $(n+N)$ -th step such that it is one-half the sum of estimates based upon local values at the n -th and $(n+N)$ -th steps provided that N steps have been taken since the last step selection and that a phase change does not occur at $n+N$.
4. The acceptable percentage error is doubled if the criteria cannot be satisfied.

The TEA-2 trajectory program may be utilized to compute two-dimensional, point mass trajectories for one and two stage rockets and/or ballistic projectiles and consists of the following phases:

Phase I	Acceleration of Booster and Main Stage
Phase II	Coasting of Main Stage
Phase III	Acceleration of Main Stage
Phase IV	Free-flight of Main Stage

Any of the above phases may be excluded in the computations; for ballistic trajectory computations, only Phase IV is required.

The following are program conditions:

1. Control systems are not considered
2. A flat earth model is assumed
3. Winds are not considered
4. ARDC Standard Atmosphere, 1959
5. Constant thrust or thrust variable with time
6. Thrust modification for atmospheric pressure changes
7. Constant linear weight change or weight variable with time for rocket boosted phases
8. k_D or C_D drag coefficients may be used
9. Form factor to alter drag coefficient

Thrust values for the acceleration phases (I & III) are obtained in the computations by linear interpolation of a thrust (lb) versus time (seconds) table when table values are presented; however, a constant thrust force may be presented instead of tables.

A constant weight change (burning rate, lb/sec) or a table of weight (lb) versus time (seconds) may be introduced into the computations for rocket boosted missiles. Using the table, weight is obtained in the program by linear interpolation. When tables are not presented, the weight is decreased during thrust phases by a factor of integration increment (seconds) multiplied by the burning rate for each step of integration.

Tables of drag coefficients (C_D or k_D) versus mach numbers may be presented for each acceleration phase to be computed and for the free-flight phase. If only Phase IV (i.e., ballistic trajectory) is to be computed, then only the drag coefficient table for free-flight is required.

A constant drag coefficient may be presented for the entire trajectory. (See description for Card #1.)

A generalized and a detailed flow chart are presented in order to depict the program logic. The corresponding FORTRAN listing can be found in Appendix I. Reference should be made to the flow charts prior to any modification due to the complexity of the branching operations in the body of the program. This program requires 7024 words of core storage.

TRAJECTORY ERROR ANALYSIS for TWO-DEGREE-OF-FREEDOM TRAJECTORIES
Computer Program TEA-2
Generalized Flow Chart

TRAJECTORY ERROR ANALYSIS for TWO-DEGREE-OF-FREEDOM TRAJECTORIES

Computer Program TEA-2

ANALYSIS : Dr. H. J. Kopp
PROGRAMMING : Mr. J. N. Nielsen

ORGANIZATION: Computing & Analysis Section
Engineering Sciences Lab.
Picatinny Arsenal

Detailed Flow Chart

C. Computer Usage

The procedures for preparing input data to trajectory program TEA-2 are discussed in this section, and examples of typical cases are presented and described.

Input data is punched on cards which are loaded with the program deck onto tape. Data sheets which may be used for presenting required data for key-punching are illustrated in the descriptions of sample trajectory cases to be computed. The computer program reads input data from Tape A2 which is the standard for IBM FORTRAN Monitor Systems.

Descriptions of input requirements will consist of two parts:

- (1) Rocket trajectories and, (2) Ballistic trajectories.

1. Rocket Trajectory Input

Card #1 contains nine one-digit and three two-digit control parameters from columns 1 through 15. Columns 16 to 20 are for a decimal input number. These parameters are to be presented across card #1 as follows:

Card #1 NEXT(1), NEXT(2), NEXT(3), NEXT(4), KDCON,
NTHRST, KD, M, NXY, JN, NJR, NS, GAMMA
Format (9I1, 3I2, F5.0)

where:

NEXT(1).... equal to 0 for not computing Phase I
equal to 1 for computing Phase I

NEXT(2).... equal to 0 for not computing Phase II
equal to 1 for computing Phase II

NEXT(3) equal to 0 for not computing Phase III
equal to 1 for computing Phase III

NEXT(4).... equal to 0 for not computing Phase IV
equal to 1 for computing Phase IV

KDCON equal to 1 for variable drag coefficients
(use tables)
equal to 2 for constant drag coefficient

NTHRST.... equal to 1 for using thrust tables
equal to 2 for not using thrust tables

KD equal to 1 for using k_D coefficients
equal to 2 for using C_D coefficients

M equal to 1 for using weight table
equal to 2 for not using weight table

NXY..... equal to 1 for step selection based on range
 error criterion
 equal to 2 for step selection based on
 maximum altitude
 equal to 3 for step selection based on total
 range and maximum altitude

JN..... number of trajectories to be computed for the
 same conditions of error limit, thrust and
 drag coefficients (a two digit integer)

NJR..... trajectory identification number for first
 trajectory to be computed (a two digit integer)

NS..... number of integration steps to be computed
 for error estimations (a two digit integer; if
 left blank on card, set equal to ten in program)

GAMMA... percent error limit for trajectory computations
 (if left blank on input card, GAMMA is set equal
 to 5.0% in program)

Cards #2 to #7 contain the drag coefficient table for Phase I. Cards #2 to #4 consist of the table mach numbers, and cards #5 to #7 contain the corresponding drag coefficients.

Cards #8 to #13 contain drag coefficient tables for free-flight phases (Phases II and IV). Cards #8 to #10 are for the table mach numbers, and cards #11 to #13 are for the corresponding drag coefficients.

Cards #14 to #19 contain the drag coefficient for Phase III. Cards #14 to #16 are for the table mach numbers, and cards #17 to #19 are for the corresponding drag coefficients.

Either k_D or C_D coefficients may be used in the tables; however, values that are to be used must be specified by the control parameter KD in card #1. All of the coefficient tables may be eliminated as input when in card #1 KDCON = 2.

Cards #20 to #25 contain the thrust table for Phase I. This table is not required when a constant thrust force is to be used; and for this case, the control parameter NTHRST in card #1 must equal 2, and a thrust value must be presented in card #46. Cards #20 to #22 are for the table time values, and cards #23 to #25 are for the corresponding table thrust values.

Cards #26 to #31 contain the weight table for Phase I and must be presented only if in card #1 M=1. Cards #26 to #28 are for table time values, and cards #29 to #31 are the corresponding table values of weight.

Cards #32 to #37 contain the thrust table for Phase III. These cards are not required when a constant thrust value is to be used; and for this case, NTHRST must equal 2 in card #1 and a constant thrust value must be presented in card #46. Cards #32 to #34 are for table time values, and cards #35 to #37 are for the corresponding table thrust values.

Cards #38 to #43 contain the weight table for Phase III and must be presented when constant burning rates are not used (in card #1 M=1). Cards #38 to #40 are for table time values, and cards #41 to #43 are the corresponding table values of weight.

Data field widths for all input values are nine columns, and eight values may be introduced on one card. Tables are required only for phases that are to be computed. Each table that is required by the program will consist of six input cards; therefore, if data is not available for completing the maximum table requirements, blank cards must be used to supply the proper number of cards.

The last three cards required for input (cards #44, 45, and 46) will be listed along with input symbols, and these cards are required for each rocket trajectory to be computed. Using the same error criteria, thrust, weight, and drag coefficient tables, "JN" trajectories may be computed by varying initial conditions, configuration, etc., in cards #44, 45 and 46.

Card #44..... THDEGO, VO, WGT, DIA, XO, YO, TO, YF

where:

THDEGO ... initial quadrant elevation, degrees
VO initial velocity, feet per second
WGT total weight, pounds
DIA missile diameter, inches
XO initial range, feet
YO initial altitude, feet
TO time at start of trajectory, seconds
YF terminal altitude, feet

**Card #45..... THRST, DOTM, AREA, BWGT, THR2, DOTM2,
 AREA2, PRESO**

WHERE:

THRST booster thrust, pounds
DOTM booster burning rate, lb per second
AREA nozzle throat area of booster, sq. in.
BWGT booster weight (w. o. propellant), pounds
THR2 main stage thrust, pounds
DOTM2 main stage burning rate, lb per second
AREA2 nozzle throat area of main stage, sq. in.
PRESO static test atmospheric pressure

AREA, AREA2 and PRESO are to be presented for input only when the thrust is to be modified in the computations for atmospheric pressure changes. For this correction not to be performed, AREA and AREA2 must be made equal to zero or left blank on the input card.

Card #46 TIM(1), TIM(2), TIM(3), DWRT(1), DWRT(2),
DWRT(4), CKD, FACT

where:

TIM(1) end of Phase I, seconds
TIM(2) end of Phase II, seconds
TIM(3) end of Phase III, seconds
DWRT(1) output spacing for Phases I and III, seconds
DWRT(2) output spacing for Phase II, seconds
DWRT(4) output spacing for Phase IV, seconds
CKD constant drag coefficient
FACT form factor (if left blank on input card,
form factor is set equal to one)

ALL DATA PRESENTED ON CARDS #2 TO #46 MUST HAVE
DECIMAL POINTS AND HAVE FIELD WIDTHS OF NINE COLUMNS.

Rocket Trajectory Sample Input Case

The rocket sample case is for a one stage rocket which would require computing Phases I and IV of the program.

The following conditions represent the trajectory input requirements:

1. C_D drag coefficient tables
2. constant burning rate (5 lbs/sec)
3. constant thrust (100 lbs)
4. step selection based on range error criteria
5. 10 integration steps per estimate
6. quadrant elevation = 45.0°
7. initial velocity = 1000.0 fps
8. weight = 100.0 lbs
9. diameter = 11.0 inches
10. burning time = 4.0 seconds
11. output spacing every Δt
12. form factor = 1.0
13. 5.0% error limit

For the above conditions, the following data must be presented in card #1:

NEXT(1)	= 1, compute Phase I
NEXT(2)	= 0, do not compute Phase II
NEXT(3)	= 0, do not compute Phase III
NEXT(4)	= 1, compute Phase IV
KDCON	= 1, variable drag coefficients presented
NTHRST	= 2, constant thrust
KD	= 2, using C_D drag coefficients
M	= 2, not presenting weight tables (constant burning rate)
NXY	= 1, step selection based on range error criteria
JN	= 01, compute one trajectory
NJR	= 01, trajectory numbered 1
NS (blank)	, ten integration steps per estimate
GAMMA (blank)	, 5.0% acceptable error

An illustration of the presentation of data on card #1 may be seen on page 33.

The drag coefficient tables for Phase I and Phase IV as presented for key-punching are shown on the table data sheet on page 32. These tables are punched onto cards #2 to #13, and the punched cards are illustrated on page 33.

Cards #14 to #19 are not required for input as Phase III is not to be computed.

Cards #20 to #43 are not required for input as thrust and weight tables are not to be presented.

The following data must be punched on card #44:

THDEGO (45.0), quadrant elevation, degrees
VO (1000.0), initial velocity, fps
WGT (100.0), missile weight, lbs
DIA (11.0), missile diameter, inches

Values for XO, YO, TO, and YF do not have to be punched on the card for this case as they equal zero.

The following data must be punched on card #45:

THRST (100.0), constant thrust force, lbs
DOTM (5.0), burning rate, lbs/sec

Values for AREA, BWGT, THR2, DOTM2, AREA2, and PRESO do not have to be punched on the card as this data is not required for the given rocket.

In card #46, only the following need be punched:

TIM(1) (4.0), end of Phase I, seconds

TIM(2) and TIM(3) are not required as Phases II and III are not being computed.

DWRT(1), DWRT(2), and DWRT(4) are left blank as output is to be printed for every integration increment, Δt .

CKD is left blank as table values of drag coefficients are presented.

FACT is left blank as a form factor equal to 1.0 is required; however, a value of 1.0 may be punched for FACT.

Data presented for key-punching onto cards #44, #45 and #46 may be seen on the input sheet on page 31. An illustration of this data on cards may be seen on page 33.

INPUT FOR TRAJECTORY PROGRAM TEA-2

For Ballistic and Rocket Trajectory

QUADRANT ELEVATION, degrees	<u>45.</u>
INITIAL VELOCITY, ft/sec	<u>1000.</u>
TOTAL WEIGHT, lbs	<u>100.</u>
DIAMETER, inches	<u>11.0</u>
INITIAL RANGE, ft	
INITIAL ALTITUDE, ft	
INITIAL TIME, sec	
TERMINAL ALTITUDE, ft	

For Rocket Trajectory

BOOSTER THRUST, lbs	<u>100.</u>
BOOSTER BURNING RATE, lb/sec	<u>5.0</u>
BOOSTER NOZZLE AREA, sq. inches	
BOOSTER WEIGHT (EMPTY), lbs	
MAIN STAGE THRUST, lbs	
MAIN STAGE BURNING RATE, lbs/sec	
MAIN STAGE NOZZLE AREA, sq. inches	
STATIC TEST ATMOS. PRESSURE, lb sec ² ft ⁻⁴	

For Rocket Trajectory

TIME AT END OF PHASE I, sec	<u>4.0</u>
TIME AT END OF PHASE II, sec	
TIME AT END OF PHASE III, sec	
OUTPUT SPACING FOR PHASES I & III, sec	
OUTPUT SPACING FOR PHASE II, sec	
OUTPUT SPACING FOR PHASE IV, sec	
CONSTANT DRAG COEFFICIENT	
FORM FACTOR	

For Ballistic Trajectory

OUTPUT SPACING, sec	
FORM FACTOR	
CONSTANT DRAG COEFFICIENT	<u>X</u>

Table Data Sheet for TEA-2 Trajectory Program

Name _____

Date _____

Argument mach no.	0.0	0.6	0.8	0.9	1.0	1.1	1.2	1.3
	1.4	1.5	1.6	1.8	2.0	2.5	3.0	4.0
	5.0							
Function C_D	.13	.13	.14	.175	.255	.277	.284	.275
(Phase I)	.26	.241	.228	.204	.186	.161	.153	.141
	.132							

Argument mach no.	0.0	0.6	0.8	0.9	1.0	1.1	1.2	1.3
	1.4	1.5	1.6	1.8	2.0	2.5	3.0	4.0
	5.0							
Function C_D	.13	.13	.14	.175	.255	.277	.284	.275
(Phase IV)	.26	.241	.228	.204	.186	.161	.153	.141
	.132							

Argument								
Function								

Argument								
Function								

Argument								
Function								

2. Ballistic Trajectory Input

Card #1 contains the same values as in card #1 described for rocket trajectories on page 24.

Card #2 to #7 contain the drag coefficient table. Card #2 to #4 are for the table mach numbers, and cards #5 to #7 are for the corresponding drag coefficients. This table is not required when KDCON = 2 in card #1. For this case, the constant drag coefficient must be presented in card #9.

Either k_D or C_D drag coefficients may be used, and values employed must be specified by the control parameter KD in card #1.

Card #8 THDEGO, VO, WGT, DIA, XO, YO, TO, YF

where:

THDEGO initial quadrant elevation, degrees
VO initial velocity, feet per second
WGT total weight, pounds
DIA missile diameter, inches
XO initial range, feet
YO initial altitude, feet
TO time at start of trajectory, seconds
YF terminal altitude, feet

Card #9 DWRT(4), FACT, CKD

where:

DWRT(4) output spacing, seconds
FACT form factor
CKD constant drag coefficient

ALL DATA PRESENTED ON CARDS #2 TO #9 MUST HAVE
DECIMAL POINTS AND HAVE FIELD WIDTHS OF NINE COLUMNS.

Ballistic Trajectory Sample Input Case

The following conditions are for the sample ballistic trajectory:

1. C_D drag coefficient table
2. initial velocity = 1000. fps
3. quadrant elevation = 45.0°
4. weight = 100.0 lbs
5. diameter = 11.0 inches
6. output spacing every Δt
7. form factor = 1.0
8. ten integration steps per estimate
9. 0.5% error limit

For the above conditions, the following data must be presented in card #1:

NEXT(1)	= 0, do not compute Phase I
NEXT(2)	= 0, do not compute Phase II
NEXT(3)	= 0, do not compute Phase III
NEXT(4)	= 1, compute Phase IV
KDCON	= 1, variable drag coefficients presented
NTHRST	= 2, no thrust
KD	= 2, using C_D drag coefficients
M	= 2, not presenting weight tables
NXY	= 2, step selection based on altitude error criteria
JN	= 01, compute one trajectory
NJR	= 01, trajectory numbered 1
NS	= 10, integration steps per estimate
GAMMA	= 0.5, percent acceptable error

An illustration of the presentation of data on card #1 may be seen on page 37.

The drag coefficient table for the ballistic trajectory as presented for key-punching is shown on the table data sheet on page 38. This table is punched onto cards #2 to #7, and the punched cards are illustrated on page 39.

The following data must be punched on card #8:

THDEGO (45.0), quadrant elevation, degrees
VO (1000.0), initial velocity, fps
WGT (100.0), missile weight, lbs
DIA (11.0), missile diameter, inches

Values of XO, YO, TO, and YF do not have to be punched on the card for this case as they equal zero.

Card #9 may be left blank. No value is required for CKD as a table of drag coefficients is to be presented. No value is required for DWRT(4) as output is required every integration step, At. No value is required for FACT as the form factor must equal one.

Data presented for key-punching onto cards #8 and #9 may be seen on the input sheet on page 37 . An illustration of this data on cards may be seen on page 38 .

INPUT FOR TRAJECTORY PROGRAM TEA-2

For Ballistic and Rocket Trajectory

QUADRANT ELEVATION, degrees	15.0
INITIAL VELOCITY, ft/sec	1000.
TOTAL WEIGHT, lbs	100.
DIAMETER, inches	11.
INITIAL RANGE, ft	
INITIAL ALTITUDE, ft	
INITIAL TIME, sec	
TERMINAL ALTITUDE, ft	

For Rocket Trajectory

BOOSTER THRUST, lbs	
BOOSTER BURNING RATE, lb/sec	
BOOSTER NOZZLE AREA, sq. inches	
BOOSTER WEIGHT (EMPTY), lbs	
MAIN STAGE THRUST, lbs	
MAIN STAGE BURNING RATE, lbs/sec	
MAIN STAGE NOZZLE AREA, sq. inches	
STATIC TEST ATMOS. PRESSURE, lb sec ² ft ⁻⁴	

For Rocket Trajectory

TIME AT END OF PHASE I, sec	
TIME AT END OF PHASE II, sec	
TIME AT END OF PHASE III, sec	
OUTPUT SPACING FOR PHASES I & III, sec	
OUTPUT SPACING FOR PHASE II, sec	
OUTPUT SPACING FOR PHASE IV, sec	
CONSTANT DRAG COEFFICIENT	
FORM FACTOR	

For Ballistic Trajectory

OUTPUT SPACING, sec	
FORM FACTOR	
CONSTANT DRAG COEFFICIENT	

Table Data Sheet for TEA-2 Trajectory Program

Name _____

Date _____

Argument	0.0	0.6	0.8	0.9	1.0	1.1	1.2	1.3
mach no.	1.4	1.5	1.6	1.8	2.0	2.5	3.0	4.0
	5.0	7.0	9.0	11.0	15.0	30.		
Function C_0	.13	.13	.14	.175	.255	.277	.284	.275
	.26	.241	.228	.204	.186	.161	.153	.141
	.132	.122	.112	.102	.10	.10		

Argument								

Argument								

Argument								

Argument								

RESULTS AND DISCUSSION

The TEA-2 digital computer program for the IBM 709 has been tested on a substantial number of trajectories. This program has always selected reasonable time steps. Time steps for TEA-2 are dependent upon the accuracy specified by the user as well as the problem characteristics. That is, problem initial conditions, body drag characteristics, and vehicle thrust characteristics are important parameters and exert a significant influence on the time increments used by TEA-2.

Analysis of output for typical ballistic flights has shown that the estimated range error is somewhat more than 10 times too conservative. That is, an estimated range error of 1% by TEA-2 would correspond to an actual range error less than 0.1%.

Four typical trajectories were computed in order to establish timing estimates. The program limitation to a maximum angular change per time step of two degrees places an upper limit on computational speed. This limitation explains the small difference in computation time between the 5% and the 0.5% ballistic trajectories presented in Table 1.

The first ballistic trajectory corresponds to the sample input, and sample output presented in Section C and Appendix II, respectively. A similar trajectory and the time steps required for less than 0.5% range error are presented in Figure 2. Actual range error is probably much less than 0.5% in this case. Figure 2 illustrates that maximum time steps were taken from 10.483 seconds to 33.837 seconds.

Figure 3 illustrates a typical rocket trajectory which is similar to the ballistic case. Initial step size is much smaller in this case. The average step size is 25% less than for the ballistic case.

Table 1 lists two typical ballistic trajectories and two typical rocket trajectories. Both 5% and 0.5% range accuracies were requested for these trajectories. These problems were run both on TEA-2 and on the "standard" two-degree of freedom program which utilizes a fixed time increment which is an input quantity. This input time increment is based on the user's experience. The values reported in the table are typical of those presently used. Under the assumption that the four cases presented with flight history constitute the "average" problems, the use of TEA-2 constitutes a time savings of 2.1 and 1.7 for the 5% and 0.5% accuracy specifications, respectively. This will result in a cost reduction of 35,900 dollars per year or 28,500 dollars per year for the respective required accuracies. Cost savings are based on current usage of 19 hours per month at a cost of 300 dollars per hour. The 5% requested accuracy should be the most widely used case.

Computation time is approximately 2.5 to 3.5 times faster than the "standard" program for the usual ballistic and rocket trajectories. However, TEA-2 speed is restricted by output time which results in the computation times reflected in Table 1. Computation times including terminal output and error table output only are also included in Table 1. Clearly, detailed flight history should be printed out only when absolutely necessary.

Very high drag bodies such as parachutes cannot be treated by this program.

Type of Flight	COMPUTATION TIME (Seconds)			
	Flight History Output TEA-2 5%	TEA-2 0.5%	Terminal Output Only TEA-2 5%	Standard Program (RKTCN) 0.5%
Ballistic Trajectory 1	12.0	13.8	9.6	10.2
Ballistic Trajectory 2	16.8	19.2	12.6	15.0
Rocket Trajectory 1	15.6	22.2	10.8	16.2
Rocket Trajectory 2	21.0	28.8	15.6	21.0
				39.6

TABLE I
Comparison of Computation Time

BALLISTIC TRAJECTORY
 LESS THAN 0.5% RANGE ERROR REQUESTED
 AVERAGE TIME INCREMENT = 0.44 SECONDS

Figure 2

ROCKET TRAJECTORY
LESS THAN 0.5% RANGE ERROR REQUESTED
AVERAGE TIME INCREMENT = 0.33 SECONDS

Figure 3

APPENDIX I

FØRTRAN LISTING

THE TEA-2 SOURCE PROGRAM IS WRITTEN IN FØRTRAN LANGUAGE. IT REQUIRES SINE, COSINE, SQUARE ROOT, AND EXPONENTIAL LIBRARY SUBROUTINES. ALSO REQUIRED ARE THE ATMOSPHERE (ATMOS) AND TABLE SEARCH (TABLE) SUB-PROGRAMS WHICH ARE LISTED AFTER THE MAIN PROGRAM. A FØRTRAN LISTING OF THE MAIN PROGRAM FØLLOWS.

```
C TEA-2 TWO-DIMENSIONAL, TWO-STAGE ROCKET OR BALLISTIC TRAJECTORY
C (WITH 1959 ARDC STANDARD ATMOSPHERE)
C COMPUTING AND ANALYSIS SECTION
C
C TRAJECTORY ERROR ANALYSIS ** TWO DEGREES OF FREEDOM
C ANALYSIS ** LT. H.J. KØPP, PH.D * EXTENSION 72264
C PROGRAMMING ** MR. J.N. NIELSEN * EXTENSION 73230
C
C THIS PROGRAM SELECTS THE INTEGRATION STEP LENGTH SUCH THAT THE
C ERROR IN THE TOTAL RANGE IS LESS THAN A PRESCRIBED AMOUNT AND/OR
C THE ERROR IN ALTITUDE IS LESS THAN A PRESCRIBED AMOUNT.
C
C DIMENSION TABL1(24,2),TABL2(24,2),TABL3(24,2),TRST1(24,2),
C 1 TRST2(24,2),TMAS(24,2),TMAS2(24,2),NEXT(5),TIM(3),
C 2 DWRT(4),XD0T(3),YD0T(3),VD0T(3),THD0T(3)
C DIMENSION TN(200),XN(200),YN(200),THN(200),VN(200),EX(200),
C 1 EY(200),ET(200),EV(200)
C COMMON RH0,PRSB,GRAV,CMACH,KDC0N,NATMOS
C
C FORMAT STATEMENTS
C
C 100 FORMAT (9I1,3I2,F5.0)
C 101 FORMAT (8F9.0)
C 104 FORMAT (7F10.0)
C 105 FORMAT (8F5.0)
C 106 FORMAT (1H1,43X,31H COMPUTING AND ANALYSIS SECTION/27X,66H TWO DIM
C 1ENSIONAL, TWO-STAGE ROCKET OR BALLISTIC TRAJECTORY PROGRAM/41X,37H
C 2 *WITH 1959 ARDC STANDARD ATMOSPHERE//)
C 108 FORMAT (8H1 TIME,7X,6H RANGE,6X,9H ALTITUDE,4X,9H VELOCITY,4X,
C 1 6H THETA,5X,5H MACH,5X,3H KD,7X,7H THRUST,6X,7H WEIGHT,5X,
C 2 8H DENSITY)
C 109 FORMAT (8H TIME,7X,6H RANGE,6X,9H ALTITUDE,4X,9H VELOCITY,4X,
C 1 6H THETA,5X,5H MACH,5X,3H KD,7X,7H THRUST,6X,7H WEIGHT,5X,
C 2 8H DENSITY)
C 110 FORMAT (14X,8H X-DERIV,5X,8H Y-DERIV,5X,8H V-DERIV,3X,9H TH-DERIV,
C 1 38X,5H DRAG,6X,9H PRESSURE//)
C 111 FORMAT (F9.3,2F14.3,F12.3,F11.3,F10.4,F9.4,F14.3,F11.3,E15.5)
C 112 FORMAT (9X,2F14.3,F12.3,F11.3,33X,F11.3,E15.5)
C 113 FORMAT (46X,20H END OF TRAJECTORY,I3)
C 115 FORMAT (1H1,46X,26H COASTING OF MAIN STAGE)
C 114 FORMAT (38X,44H ACCELERATION OF BOOSTER AND MAIN STAGE)
C 116 FORMAT (1H1,44X,30H ACCELERATION OF MAIN STAGE)
C 117 FORMAT (1H1,45X,29H FREE-FLIGHT OF MAIN STAGE)
C 118 FORMAT (1H1,36X,59H ACCELERATION OF BOOSTER AND MAIN STAGE //
C 1FF LAUNCHER)
C 121 FORMAT (47X,26H COASTING OF MAIN STAGE)
C 122 FORMAT (45X,30H ACCELERATION OF MAIN STAGE)
C 123 FORMAT (46X,29H FREE-FLIGHT OF MAIN STAGE)
```

126 FØRFORMAT (1H1,56X,6H TEA-2/34X,52H TRAJECTØRY ERROR ANALYSIS ** TWO
 1DEGREES ØF FREEDØM//)
 127 FØRFORMAT (5X,71H ANALYSIS ** DR. H.J. KØPP * EXTENSION 72264 * REP
 1ØRT TØ BE PUBLISHED/5X,50H PRØGRAMMING ** MR. J.N. NIELSEN * EXTE
 2NSION 73230//)
 128 FØRFORMAT (8X,103H THIS PRØGRAM SELECTS THE INTEGRATION STEP LENGTH S
 1UCH THAT THE ERRØR IN THE TØTAL RANGE IS LESS THAN A/5X,111H PRESC
 2RIBED AMØUNT AND/ØR THE ERRØR IN ALTITUDE IS LESS THAN A PRESCRIBE
 3D AMØUNT. THE ERRØR CRITERIØN USED FØR/5X,23H THIS TRAJECTØRY WAS
 4 **)
 129 FØRFORMAT (8X,85H THE ABØVE CØNDITION WØS SATISFIED, AND THE CØMPUTED
 1 ERRØR IN TØTAL RANGE IS EQUAL TØ,E15.8,9H PERCENT//)
 130 FØRFORMAT (8X,93H THE ABØVE CØNDITION COULD NOT BE SATISFIED, AS THE
 1CØMPUTED ERRØR IN TØTAL RANGE IS EQUAL TØ/6X,E15.8,9H PERCENT//)
 131 FØRFORMAT (28X,39H THE ERRØR IN TØTAL RANGE IS LESS THAN ,F6.2,
 1 9H PERCENT//)
 132 FØRFORMAT (28X,45H THE ERRØR IN TERMINAL ALTITUDE IS LESS THAN ,F6.2,
 1 29H PERCENT ØF MAXIMUM ALTITUDE//)
 133 FØRFORMAT (50X,22H FINAL ERRØR ESTIMATES/57X,6H *****)
 134 FØRFORMAT (5X,7H RANGE ,E15.8,14H RANGE ERRØR ,E15.8,11H ALTITUDE ,
 1 E15.8,17H ALTITUDE ERRØR ,E15.8/5X,7H THETA ,E15.8,
 2 14H THETA ERRØR ,E15.8,11H VELOCITY ,E15.8,
 3 17H VELOCITY ERRØR ,E15.8//)
 135 FØRFORMAT (51X,19H INITIAL CØNDITION/57X,6H *****)
 136 FØRFORMAT (8X,7H RANGE ,E15.8,3X,10H ALTITUDE ,E15.8,3X,7H THETA ,
 1 E15.8,3X,10H VELOCITY ,E15.8//)
 137 FØRFORMAT (47X,25H TABLE ØF ERRØR ESTIMATES/56X,6H *****)
 138 FØRFORMAT (1H1,40X,37H TABLE ØF ERRØR ESTIMATES (CONTINUED)/56X,
 1 6H *****)
 139 FØRFORMAT (11X,5H TIME,17X,6H RANGE,16X,9H ALTITUDE,15X,6H THETA,16X,
 1 9H VELOCITY/30X,12H RANGE ERRØR,10X,15H ALTITUDE ERRØR,9X,
 2 12H THETA ERRØR,10X,15H VELOCITY ERRØR//)
 140 FØRFORMAT (6X,E15.8,4(8X,E15.8)/21X,4(8X,E15.8)//)
 141 FØRFORMAT (5X,24H IMPACT BETWEEN RANGE ØF,E15.8,9H FEET AND,E15.8,
 1 5H FEET//5X,36H IMPACT CENTER PREDICTED AT RANGE ØF,E15.8,
 2 21H FEET AND ALTITUDE ØF,E15.8,5H FEET)
 142 FØRFORMAT (8X,90H THE ABØVE CØNDITION COULD NOT BE SATISFIED, AS THE
 1CØMPUTED ERRØR IN ALTITUDE IS EQUAL TØ/6X,E15.8,29H PERCENT ØF MAX
 2IMUM ALTITUDE//)
 143 FØRFORMAT (8X,91H THE ABØVE CØNDITIONS COULD NOT BE SATISFIED. THE CØ
 1MPUTED ERRØR IN TØTAL RANGE IS EQUAL TØ/3X,E15.8,56H PERCENT, AND
 2THE CØMPUTED ERRØR IN ALTITUDE IS EQUAL TØ,E15.8,29H PERCENT ØF MA
 3XIMUM ALTITUDE//)
 144 FØRFORMAT (8X,82H THE ABØVE CØNDITION WØS SATISFIED, AND THE CØMPUTED
 1 ERRØR IN ALTITUDE IS EQUAL TØ,E15.8,11H PERCENT ØF/5X,17H MAXIMUM
 2 ALTITUDE//)
 145 FØRFORMAT (8X,83H THE ABØVE CØNDITIONS WERE SATISFIED. THE CØMPUTED E
 1RRØR IN TØTAL RANGE IS EQUAL TØ,F15.8,9H PERCENT,/4X,48H AND THE
 2CØMPUTED ERRØR IN ALTITUDE IS EQUAL TØ,E15.8,29H PERCENT ØF MAXIMU
 3M ALTITUDE//)
 1 READ INPUT TAPE 2,100, NEXT(1),NEXT(2),NEXT(3),NEXT(4),KDCØN,
 1 NTHRST,KØ,M,NXY,JN,NJR,NS,GAMMA

C

GØ TØ (70,74),KDCØN

C

READ STATEMENTS

C

 70 IF (NEXT(1)) 72,72,71
 71 READ INPUT TAPE 2,101, TABL1
 72 READ INPUT TAPE 2,101, TABL2

```

 IF (NEXT(3)) 74,74,73
73 READ INPUT TAPE 2,101, TABL3
74 GØ TØ (75,2),NTHRST
75 IF (NEXT(1)) 77,77,404
404 READ INPUT TAPE 2,101, TRST1
 GØ TØ (76,77),M
76 READ INPUT TAPE 2,101, TMAS
77 IF (NEXT(3)) 2,2,78
78 READ INPUT TAPE 2,101, TRST2
 GØ TØ (79,2),M
79 READ INPUT TAPE 2,101, TMAS2
2 READ INPUT TAPE 2,101, THDEGØ,VØ,WGT,DIA,XØ,YØ,TØ,YF
 IF (NEXT(1)) 405,405,406
405 IF (NEXT(3)) 407,407,406
406 READ INPUT TAPE 2,101, THRST,DØTM,AREA,BWGT,THR2,DØTM2,AREA2,PRESØ
 READ INPUT TAPE 2,101, TIM,DWRT(1),DWRT(2),DWRT(4),CKD,FACT
 GØ TØ 408
407 READ INPUT TAPE 2,101, DWRT(4),FACT,CKD
408 WRITE ØUTPUT TAPE 3,106

```

C
C
C

CØNVERSION ØF INITIAL VALUES TO CØRECT UNITS

```

T = TØ
X = XØ
Y = YØ
V = VØ
THET = THDEGØ/57.29577
THETØ = THET
RWGT = WGT
RMASS = WGT/32.17405
RMASSØ = RMASS
DØTM = DØTM/32.17405
DØTM2 = DØTM2/32.17405
BMASS = BWGT/32.17405
CMACH = 0.0
DIA = DIA/12.0
DIASQ = DIA*DIA
AREA = AREA/144.
PRESØ = 144.0*PRESØ
DWRT(3) = DWRT(1)
IF (NS) 1001,1001,1002
1001 NS = 10
1002 IF (GAMMA) 1003,1003,1004
1003 GAMMA = 5.0
1004 IF (FACT) 1005,1005,1006
1005 FACT = 1.0
1006 GØ TØ (5092,5090),NTHRST
5090 TRST1(1,1) = TØ
 TRST1(1,2) = THRST
 TRST2(1,1) = TIM(2)
 TRST2(1,2) = THR2
 DELTHR = 0.1*TIM(1)
 DELTRS = 0.1*(TIM(3)-TIM(2))
 DØ 5091 I = 2,24
 TRST1(I,1) = TRST1(I-1,1) + DELTHR
 TRST1(I,2) = THRST
 TRST2(I,1) = TRST2(I-1,1) + DELTRS
 TRST2(I,2) = THR2
5091 CØNTINUE

```

C

C INITIAL VALUES FOR ERROR ANALYSIS ROUTINE
C

5092 AXR = 1.9E-7
AYR = 1.9E-7
ATR = 2.6E-7
AVTL = 0.0
ATTL = 0.0
AXTL = 0.0
AYTL = 0.0
EXLN = 0.0
EYLN = 0.0
EVLN = 0.0
ETLN = 0.0
EXNN = 0.0
EYNN = 0.0
EVNN = 0.0
ETNN = 0.0
EVN = 0.0
ETN = 0.0
EXN = 0.0
EYN = 0.0
Y0U = 0.0
DLEY = 0.0
DT0NE = 0.0
TIME = TIM(1)
NEG = 0
NP0S = 0
NA = 0
NB = 0
NTERM = 1
NEST = 1
NN = 2
CNN = NN
N0 = 1
NSTEP = 1
YMAX = Y
IF (THET) 5991,5991,5992
5991 JMP = 2
G0 T0 5993
5992 JMP = 1
5993 JUMP = 1
GAM2 = .01*GAMMA
KPHASE = 1
DELT = V/32174.05
DTM = DELT
EPS = 1.0
KU = 1
KUK = 1
ASSIGN 7007 T0 KAP
ASSIGN 42 T0 NWRT
G0 T0 (6001,6002,6001),NXY
6001 NNXY = 1
G0 T0 6003
6002 NNXY = 2
6003 ASSIGN 602 T0 NERR
C
G0 T0 (80,81),KD
80 CF = FACT
G0 T0 82
81 CF = 0.39269908*FACT

```
82 J = 1  
NNN = 1  
NATMOS = 1  
88 N = 1  
LINE = 2  
ASSIGN 64 TØ NCNT
```

```
C  
C INTEGRATION CONSTANTS  
C
```

```
C1 = 0.62653829 * DELT  
C2 = -0.55111241 * DELT  
C3 = 1.4072559 * DELT  
C4 = -0.48268182 * DELT  
EPSLØN = 0.001 * DELT  
WRIT = T-EPSLØN
```

```
C  
IF (NEXTIN) 409,409,410  
409 NNN = 2  
GØ TØ 50  
410 WRITE ØUTPUT TAPE 3,114  
61 WRITE ØUTPUT TAPE 3,109  
WRITE ØUTPUT TAPE 3,110
```

```
C  
3 DØ 45 K = 1,3  
GØ TØ NCNT,(62,64)  
62 WRITE ØUTPUT TAPE 3,108  
WRITE ØUTPUT TAPE 3,110  
ASSIGN 64 TØ NCNT  
CONTINUE
```

```
C  
64 CALL ATMOS(Y,V)  
GØ TØ (10,29),KDCØN  
10 GØ TØ (17,25,21,25),N
```

```
C  
C TABLE LOOK-UPS FØR DRAG CØEFFICIENT  
C  
C DURING FIRST BURNING STAGE
```

```
C  
17 CALL TABLE(TABL1,CMACH,CKD,24)  
GØ TØ 29
```

```
C  
C DURING SECOND BURNING STAGE  
C
```

```
21 CALL TABLE(TABL3,CMACH,CKD,24)  
GØ TØ 29
```

```
C  
C DURING FREE-FLIGHT  
C
```

```
25 CALL TABLE(TABL2,CMACH,CKD,24)  
CONTINUE  
29 GØ TØ (95,96),NTHRST  
95 GØ TØ (200,96,300,96),N
```

```
C  
C THRUST TABLE FØR FIRST BURNING STAGE  
C
```

```
200 CALL TABLE(TRST1,T,THRST,24)  
GØ TØ (18,96,96),K  
18 GØ TØ (19,96),M  
19 CALL TABLE(TMAS,T,RMASS,24)  
RMASS = RMASS/32.17405
```

GØ TØ 96

C

THRUST TABLE FOR SECOND BURNING STAGE

C

300 CALL TABLE(TRST2,T,THRST,24)
GØ TØ (22,96,96),K
22 GØ TØ (23,96),M
23 CALL TABLE(TMAS2,T,RMASS,24)
RMASS = RMASS/32.17405
CONTINUE

C

C

DERIVATIVES

C

96 CCD = CF*CKD
DRAG = CCD*RHØ*V*V*DIASQ
DØM = DRAG/RMASS
CCØS = CØSF(THET)
CSIN = SINF(THET)
XDØT(K) = V*CCØS
YDØT(K) = V*CSIN
GØ TØ (501,502,501,502),N
501 PRESS = PRSB*ARGU
THRUST = THRST + AREA*(PRESØ-PRESS)
VDØT(K) = (THRUST/RMASS) - GRAV*CSIN - DØM
RWGT = 32.17405*RMASS
GØ TØ 503
502 VDØT(K) = -GRAV*CSIN - DØM
503 THDØT(K) = -GRAV*CCØS/V

C

34 GØ TØ (35,43,44),K
35 GØ TØ NWRT,(36,39,41,42)
36 IF(DWRT(N)) 37,37,38
37 ASSIGN 41 TØ NWRT
GØ TØ 41
38 ASSIGN 39 TØ NWRT
CONTINUE
39 IF(WRIT-T) 40,40,42
40 WRIT = T+DWRT(N)-EPSLØN
41 THDEG = 57.29577*THET
THDDT = 57.29577*THDØT(1)
WRITE ØUTPUT TAPE 3,111, T,X,Y,V,THDEG,CMACH,CCD,THRUST,RWGT,RHØ
WRITE ØUTPUT TAPE 3,112, XCØT(1),YCØT(1),VCØT(1),THDDT,DRAG,PRESS
LINE = LINE + 1
IF (28-LINE) 63,63, 42
63 ASSIGN 62 TØ NCNT
LINE = 1
CONTINUE

C

C

MØDIFIED THIRD ORDER RUNGE-KUTTA INTEGRATION

C

42 X = X + C1*XØDT(K)
Y = Y+C1*YØDT(K)
V = V+C1*VØDT(K)
THET = THET+C1*THDØT(K)
GØ TØ 45

C

43 X = X + C2*XØDT(K)
Y = Y+C2*YØDT(K)
V = V+C2*VØDT(K)
THET = THET+C2*THDØT(K)

GØ TØ 45

C
44 X = X + C3*XØT(K-1) + C4*XØT(K)
Y = Y+ C3*YØT(K-1)+C4*YØT(K)
V = V+ C3*VØT(K-1)+C4*VØT(K)
THET = THET+C3*THØT(K-1)+C4*THØT(K)
T = T+DELT
RMASS = RMASS-DØTM*DELT
45 CØNTINUE

C
C H. KØPP ERROR ANALYSIS ROUTINE (SIMPLIFIED)
C

NSTEP = NSTEP + 1
GØ TØ (599,599,92,92),KU
599 IF (NN - NSTEP) 601,601,92
601 GØ TØ (1311,92),NTERM
1311 IF (Y-YØU) 92,1312,1312
1312 GØ TØ NERR,(602,603,605)

C
602 ASSIGN 603 TØ NERR
NSTEP = NN - 1
VV = V
THTH = THET
XX = X
YY = Y
RMT = RMASS
TT = T
DDTT = DELT
GØ TØ 3
603 ASSIGN 605 TØ NERR
ASSIGN 42 TØ NWRT
NSTEP = NN - 2
DH = DELT
VH = V
THH = THET
XH = X
YH = Y

C
C COMPUTATION OF PROPAGATION ERROR COEFFICIENTS
C

C = (2.0*RHØ*CCD*DIASQ*V*V)/(RMASS*GRAV)
CSQ = C*C
PC = CØSF(THET)
PS = SINF(THET)
PS = ABSF(PS)
A13 = PC*(1.03 - .014*C + .0003*CSQ)
A14 = 1.2*PS + .28 - .0001*C
A23 = (PS+.08)*(1.0-.02*C+.0004*CSQ)
A44 = 1.2*PS + .21 + .0003*C
PCP7 = PC + .07
A24 = A44*PCP7
A33 = .019 +C*(-1.1 + C*(.04 - .0002*C))
A34 = (PC+.1)*(1.02+.018*C)
A43 = PCP7*(1.4-.02*C+.0003*CSQ)

C
DELTA = A33*A44 - A34*A43
AVR = (THRUST/RWGT)*2.9E-7 + C*3.3E-7 + 2.0E-7
AFT = A33-A44
ARGM = AFT*AFT + 4.0*A34*A43
EPS = 0.5*(A33 + A44 + SQRTF(ARGM))

```

GKK = (EPS-A33)/A34
EPS = GRAV*EPS/V
V = VV
THET = THH
X = XX
Y = YY
T = TT
RMASS = RMT
DELT = 0.5*DELT
C
604 C1 = 0.62653829*DELT
C2 = -0.55111241*DELT
C3 = 1.4072559*DELT
C4 = -0.48268182*DELT
G0 T0 3
605 EH = EPS*DH
ASSIGN 602 T0 NERR
CLAM = 1.0 + EH
EH02 = 0.5*EH*EH
C
C COMPUTATION OF TRUNCATION ERROR COEFFICIENTS
C
A = ABSF(VH-V) - DH*((THRUST/RMASS)*11.0E-8 + GRAV*7.0E-8 + DDM*
1 19.0E-8)
IF (A) 5001,5002,5002
5001 A = 0.0
5002 B = ABSF(THH-THET) - (GRAV*DH*1.0E-8)/V
IF (B) 5003,5004,5004
5003 B = 0.0
5004 DH3 = DH**3
CC = 1.75*V*DH3
AVT = (A*ABSF(A33) + VH*A34*B)/CC
IF (AVT-AVTL) 4002,4001,4001
4001 AVTL = 0.8*AVT
G0 T0 4003
4002 AVT = AVTL
AVTL = 0.8*AVT
4003 CONTINUE
ATT = (A43*A + VH*A44*B)/CC
IF (ATT-ATTL) 4005,4004,4004
4004 ATT = 0.8*ATT
G0 T0 4006
4005 ATT = ATT
ATT = 0.8*ATT
4006 CONTINUE
PHB = A44*AVT-A34*ATT
PHBB = A44*AVR - A34*ATR
PSB = -A43*AVT + A33*ATT
PSBB = -A43*AVR + A33*ATR
EV0V = EVN/VH
VH4 = VH*DH*DH3
TH3 = 2.0*DH3
QQ = 1.1428571/VH4
DHV7 = DH*V*7.0E-8
DX2 = ABSF(XH-X) - DHV7
IF (DX2) 5005,5006,5006
5005 DX2 = 0.0
5006 AXT = QQ*DX2
IF (AXT-AXTL) 4008,4007,4007
4007 AXTL = 0.8*AXT

```

```

GØ TØ 4009
4008 AXT = AXTL
 AXTL = 0.8*AXT
4009 CØNTINUE
 DY2 = ABSF(YH-Y) - DHV7
 IF (DY2) 5007,5008,5008
5007 DY2 = 0.0
5008 AYT = QQ*DY2
 IF (AYT-AYTL) 4011,4010,4010
4010 AYTL = 0.8*AYT
 GØ TØ 6005
4011 AYT = AYTL
 AYTL = 0.8*AYT
C
C TRAJECTØRY ESTIMATES FØR THRUST PHASES
C
6005 QYK = Y
 QYH = Y
 QXK = X
 QXH = X
 QVK = V
 QVH = V
 QTHK = THET
 QMH = RMASS
 DMDØT = DØTM
 GØ TØ (6006,6026,6008,6028),NEST
6006 DØ 6366 II = 1,30
 IF (TRST1(II,1) - T) 6366,6166,6266
6166 QTK = TRST1(II,2)
 QTH = TRST1(II+1,2)
 QMH = TMAS(II+1,2)/32.17405
 CØNT = TRST1(II+1,1) - TRST1(II,1)
 GØ TØ 6466
6266 QTK = TRST1(II-1,2) + ((T-TRST1(II-1,1))/(TRST1(II,1)-TRST1(II-1,1))
 1)) * (TRST1(II,2)-TRST1(II-1,2))
 QTH = TRST1(II,2)
 QMH = TMAS(II,2)/32.17405
 CØNT = TRST1(II,1) - T
 GØ TØ 6466
6366 CØNTINUE
6466 KLER = 1
 GØ TØ (6010,6011),M
6008 DØ 6388 II = 1,30
 IF (TRST2(II,1) - T) 6388,6188,6288
6188 QTK = TRST2(II,2)
 QTH = TRST2(II+1,2)
 QMH = TMAS2(II+1,2)/32.17405
 CØNT = TRST2(II+1,1) - TRST2(II,1)
 GØ TØ 6488
6288 QTK = TRST2(II-1,2) + ((T-TRST2(II-1,1))/(TRST2(II,1)-TRST2(II-1,1))
 1)) * (TRST2(II,2) - TRST2(II-1,2))
 QTH = TRST2(II,2)
 QMH = TMAS2(II,2)/32.17405
 CØNT = TRST2(II,1) - T
 GØ TØ 6488
6388 CØNTINUE
6488 KLER = 2
 DMDØT = DØTM2
 GØ TØ (6010,6011),M
6010 QM = (QMH-RMASS)/CØNT

```

```

 G0 T0 6012
6011 QM = -DMDD0T
 QMH = RMASS - DMDD0T*C0NT
6012 QT = (QTH - THRST)/C0NT
 ALPHA = GRAV*SINF(THET)
 BETA = RH0*DIASQ*QVK*CKD*CF
 AQT0B = ALPHA + QT/BETA
 QEX = BETA/QM
 UN = QM + BETA
 QVH = QTH/BETA - (QMHCQT0B/UN) + (QVK + ACT0B*RMASS/UN - THRST/
1 BETA)*(RMASS/QMH)**QEX)
 PT3V = 0.4*(QVH+QVK)*C0NT
 CSKAY = C0SF(QTHK)
 QXK = QXK + PT3V*CSKAY
 QYK = QYK + PT3V*SINF(QTHK)
 QTHK = QTHK - 2.0*GRAV*CSKAY*C0NT/(QVK+QVH)
 QVK = QVH
 II = II + 1
6013 G0 6021 I = II,30
 CALL ATM0S(QYK,QVK)
 G0 T0 (6014,6016),KLER
6014 QTK = QTH
 QTH = TRST1(I,2)
 C0NT = TRST1(I,1) - TRST1(I-1,1)
 TM0UT = TRST1(I,1)
 G0 T0 (6614,6615),KDC0N
6614 CALL TABLE(TABL1,CMACH,CKD,24)
6615 G0 T0 (6015,6019),M
6015 QMK = QMH
 QMH = TMAS(I,2)/32.17405
 G0 T0 6018
C
6016 QTK = QTH
 QTH = TRST2(I,2)
 C0NT = TRST2(I,1) - TRST2(I-1,1)
 TM0UT = TRST2(I,1)
 G0 T0 (6615,6617),KDC0N
6616 CALL TABLE(TABL3,CMACH,CKD,24)
6617 G0 T0 (6017,6019),M
6017 QMK = QMH
 QMH = TMAS2(I,2)/32.17405
6018 QM = (QMH-QMK)/C0NT
 G0 T0 6020
6019 QM = -DMDD0T
 QMK = QMH
 QMH = QMK - DMDD0T*C0NT
6020 QT = (QTH-QTK)/C0NT
 SNKAY = SINF(QTHK)
 CSKAY = C0SF(QTHK)
 ALPHA = GRAV*SNKAY
 BETA = RH0*DIASQ*QVK*CKD*CF
 AQT0B = ALPHA + QT/BETA
 UN = QM + BETA
 QEX = BETA/QM
 QVH = (QTH/BETA) - (QMHCQT0B/UN) + (QVK + (ACT0B*QMK/UN) - (QTK/
1 BETA))*(QMK/QMH)**QEX)
 PT3V = 0.4*(QVH+QVK)*C0NT
 QXK = QXK + PT3V*CSKAY
 QYK = QYK + PT3V*SNKAY
 QTHK = QTHK - 2.0*GRAV*CSKAY*C0NT/(QVK+QVH)

```

```

QVK = QVH
IF (TIME-TM0UT-C0NT*1.0E-4) 6022,6022,6021
6021 C0NTINUE
6022 G0 T0 (6024,6028),KLER
6024 IF (NEXT(2))6028,6028,6025
C
C TRAJECTORY ESTIMATE F0R INTERMEDIATE BALLISTIC PHASE
C
6025 QMK = QMH - BMASS
C0NT = TIM(2) - TIM(1)
G0 T0 6027
6026 QMK = RMASS
C0NT = TIM(2) - T
6027 PT6V = 0.6*QVK*C0NT
CSKAY = C0SF(QTHK)
SNKAY = SINF(QTHK)
QXK = QXK + PT6V*CSKAY
QYK = QYK + PT6V*SNKAY
QTHK = QTHK - (GRAV*CSKAY/QVK)*C0NT
G0 T0 (6627,6628),KDC0N
6627 CALL TABLE(TABLE2,CMACH,CKD,24)
6628 QVK = QVK + (-GRAV*CSKAY - RH0*CF*CKD*QVK*QVK*DIASQ/QMK)*C0NT
KLER = 2
II = 2
DM0DT = D0TM2
QTH = TRST2(II-1,2)
G0 T0 6013
C
C TRAJECTORY ESTIMATE F0R TERMINAL BALLISTIC PHASE
C
6028 U = SINF(QTHK)
QD0TY = QVK*U
TMTN = (QD0TY + SQRTF(QD0TY*QD0TY + 2.0*GRAV*QYK))/GRAV
G0 T0 (6129,6128,6129),NXY
6128 G0 T0 (6129,5014),JMP
6129 CSK = C0SF(QTHK)
QD0TX = 0.6*QVK*CSK
PLUS = 1.0/(QVK*CSK)
G0 T0 (6227,6228),KDC0N
6227 CALL ATM0S(QYK,QVK)
CALL TABLE(TABLE2,CMACH,CKD,24)
6228 BET = 0.0023769*DIASQ*QVK*CKD*CF/32.17405
SN0CS = U/CSK
DU = 0.05*(U+0.9995)
DUEG = DU/32.17405
C
6229 IF (QYK-5.8E4) 6029,6030,6C31
6029 B0G = BET
G0 T0 6043
6030 B0G = 0.1*BET
G0 T0 6043
6031 IF (QYK-1.0E5) 6030,6032,6033
6032 B0G = 0.01*BET
G0 T0 6043
6033 IF (QYK-1.6E5) 6032,6034,6035
6034 B0G = 0.001*BET
G0 T0 6043
6035 IF (QYK-2.3E5) 6034,6036,6037
6036 B0G = BET*1.0E-4
G0 T0 6043

```

```

6037 IF (QYK-3.0E5) 6036,6038,6039
6038 BØG = BET*1.0E-6
 GØ TØ 6043
6039 IF (QYK-4.0E5) 6038,6040,6041
6040 BØG = BET*1.0E-8
 GØ TØ 6043
6041 IF (QYK-6.0E5) 6040,6042,6042
6042 BØG = BET*1.0E-13
C
6043 AA = BØG*SNØCS + PLUS
 ØMU = (1.0+U)*(1.0-U)
 RØØT = SQRTF(ØMU)
 AU = (RØØT*AA - BØG*U)**2
C
6044 QDØTY = U/(ØMU*AU)
 QYH = QYK + 0.8*QDØTY*DØØG
 QDØTX = 1.0/(AU*RØØT)
 QXH = QXK + QDØTX*DØØG
 GØ TØ (6444,6046),JMP
6444 GØ TØ (6044,6046),JUMP
6044 IF (QYH - QYK) 6045,6045,6046
6045 YMAX = QYK
 JUMP = 2
6046 IF (QYH-YF) 6049,6048,6047
6047 QYK = QYH
 QXK = QXH
 U = U - DU
 IF (1.0+U) 6048,6048,6229
C
6048 XMAX = QXH
 GØ TØ 5014
6049 XMAX = QXK + (QXH-QXK)*(QYK-YF)/(QYK-QYH)
C
C ESTIMATES OF ERRORS OVER N STEPS
C
5014 JUMP = 1
 IF (NN-NSTEP) 8002,8002,8001
8001 CNN = NSTEP
8002 CLAMN = CLAM**CNN
 GL = (CLAMN-1.0)/(CLAM-1.0)
 VHH = VH*DØ
 PHH = ABSF(PHB*DØH3 + PHBB)
 PSH = ABSF(PSB*DØH3 + PSBB)
 IF (PHH-PSH) 4013,4014,4014
4013 CØNE = PSH/ABSF(DELTA)
 GØ TØ 4015
4014 CØNE = PHH/ABSF(DELTA)
4015 ETØK = ETN/ABSF(GKK)
 IF (EVØV-ETØK) 4016,4017,4017
4016 CTWØ = ETØK
 GØ TØ 4018
4017 CTWØ = EVØV
4018 CTHR = A13 + GKK*A14
 CFØR = A23 + GKK*A24
 C12 = CØNE + CTWØ
 EVLN = V*(-CØNE + CLAMN*C12)
 ETLN = GKK*EVLN/V
 EXLN = EXN + VHH*(CNN*(AXT*DØH3 + AXR) - CØNE*CTHR + CTHR*C12*GL)
 EYLN = EYN + VHH*(CNN*(AYT*DØH3 + AYR) - CØNE*CFØR + CFØR*C12*GL)
C

```

IF (NN-NSTEP) 8003,8003,8004
8003 EVN = 0.5*(EVLN + EVNN)
ETN = 0.5*(ETLN + ETNN)
EXN = 0.5*(EXLN + EXNN)
EYN = 0.5*(EYLN + EYNN)
G0 T0 8005

C

8004 EVN = EVLN
ETN = ETLN
EXN = EXLN
EYN = EYLN

8005 G0 T0 (7111,7222,7333),KPHASE

C

C ERRØR ANALYSIS INITIALIZATION FOR START OF PHASE

C

7222 KPHASE = 3
NN = 4
NSTEP = 2
CNN = 2.0
AVTL = 0.0
ATTI = 0.0
AXTL = 0.0
AYTL = 0.0
EVNN = 0.0
ETNN = 0.0
EXNN = 0.0
EYNN = 0.0
EXAVE = EXN
EYAVE = EYN
EVAVE = EVN
ETAVE = ETN
T00 = T
X00 = X
Y00 = Y
V00 = V
TH00 = THET
RM00 = RMASS
DTH = V/32174.05
ASSIGN 42 T0 NWRT
G0 T0 637

C

7333 KPHASE = 1
T = T00
X = X00
Y = Y00
V = V00
THET = TH00
RMASS = RM00
EXN = EXAVE
EYN = EYAVE
EVN = EVAVE
ETN = ETAVE
ASSIGN 36 T0 NWRT
G0 T0 609

C

7111 IF (NN-2) 7001,7001,7002
7001 T = T0
X = X0
Y = Y0
V = V0

```

THET = THET0
RMASS = RMASS0
EXN = 0.0
EYN = 0.0
EVN = 0.0
ETN = 0.0
7002 CNN = NS
NN = NS
NSTEP = 1
ASSIGN 36 T0 NWRT
IF (SENSE SWITCH6) 3004,3006
3004 CALL PDUMP(ZM,A13,1)
3006 C0NTINUE
C
C ESTABLISHING STARTING VALUES FOR DOUBLE FALSE POSITION
C
609 KLK = 1
DT = 0.035*VH/GRAV
610 CLAM = 1.0 + EPS*DT
GNN = TMTN/DT
CLAMN = CLAM**GNN
GL = (CLAMN-1.0)/(CLAM-1.0)
DT3 = DT**3
PHT = ABSF(PHB*DT3 + PHBB)
PST = ABSF(PSB*DT3 + PSBB)
IF (PHT-PST) 4020,4021,4C21
4020 C0NE = PST/ABSF(DELTA)
G0 T0 4022
4021 C0NE = PHT/ABSF(DELTA)
4022 ET0K = ETN/ABSF(GKK)
EV0V = EVN/VH
IF (EV0V-ET0K) 4023,4024,4C24
4023 CTW0 = ET0K
G0 T0 4025
4024 CTW0 = EV0V
4025 C12 = C0NE + CTW0
VHH = VH*DT
G0 T0 (4026,4027),NNXY
4026 EXNN = EXN + VHH*(GNN*(AXT*CT3 + AXR) - C0NE*CTHR + CTHR*C12*GL)
XIDT = EXNN - GAM2*XMAX
G0 T0 4028
4027 EYNN = EYN + VHH*(GNN*(AYT*CT3 + AYR) - C0NE*CF0R + CF0R*C12*GL)
XIDT = EYNN - GAM2*YMAX
C
4028 G0 T0 (611,615,615,615,617),KLK
611 IF (XIDT) 612,613,613
612 DTH = DT
G0 T0 630
613 XID2 = XIDT
DT2 = DT
614 DT = 0.1*DT
KLK = KLK + 1
G0 T0 610
615 IF (XIDT) 616,614,614
616 XID1 = XIDT
DT1 = DT
G0 T0 618
617 GAM2 = 2.0*GAM2
G0 T0 609

```

C

```

C
C DØUBLE FALSE PØITION RØUTINE FØR F(DELTA)
C

618 DTØ = (DT1*XID2 - DT2*XID1)/(XID2 - XID1)
 GNN = TMTN/DTØ
 CLAM = 1.0 + EPS*DTØ
 CLAMN = CLAM**GNN
 DT3 = DTØ**3
 VHH = VH*DTØ
 GL = (CLAMN-1.0)/(CLAM-1.0)
 PHT = ABSF(PHØ*DT3 + PHØB)
 PST = ABSF(PSB*DT3 + PSBB)
 IF (PHT-PST) 4030,4031,4031
4030 CØNE = PST/ABSF(DELTA)
 GØ TØ 4032
4031 CØNE = PHT/ABSF(DELTA)
4032 ETØK = ETN/ABSF(GKK)
 IF (EVØV-ETØK) 4033,4034,4034
4033 CTWØ = ETØK
 GØ TØ 4035
4034 CTWØ = EVØV
4035 C12 = CØNE + CTWØ
 GØ TØ (5020,5021),NNXY
5020 EXNN = EXN + VHH*(GNN*(AXT*CT3 + AXR) - CØNE*CTHR + CTHR*C12*GL)
 XIDØ = EXNN - GAM2*XMAX
 GØ TØ 5022
5021 EYNN = EYN + VHH*(GNN*(AYT*CT3 + AYR) - CØNE*CFØR + CFØR*C12*GL)
 XIDØ = EYNN - GAM2*YMAX
5022 DIFH = (DT1-DT2)/DT2
 IF (0.05-ABSF(DIFH)) 661,660,660
 660 GØ TØ (5025,5026),NNXY
5025 GØ TØ (5029,5029,5027),NXY
5026 GØ TØ (5029,5029,5028),NXY
5027 KLK = 1
 DT = DTØ
 NNXY = 2
 GØ TØ 610
5028 NNXY = 1
5029 DTH = DTØ
 NEG = 0
 NPØS = 0
 GØ TØ 630
C
661 IF (XIDØ) 619,620,620
619 NEG = NEG + 1
 NPØS = 0
 GØ TØ (621,626),NEG
620 NPØS = NPØS + 1
 NEG = 0
 GØ TØ (621,629),NPØS
621 IF (XIDØ) 622,623,623
622 DT1 = DTØ
 XID1 = XIDØ
 GØ TØ 618
623 DT2 = DTØ
 XID2 = XIDØ
 GØ TØ 618
C
626 IF (XID1) 627,628,628
627 XID2 = XID2/2.0

```

```

NEG = 0
NPOS = 0
G0 T0 618
628 XID1 = XID1/2.0
NEG = 0
NPOS = 0
G0 T0 618
629 IF (XID1) 628,627,627
C
630 G0 T0 (632,632,632,631),N
631 NN = NS
CNN = NS
KPHASE = 1
NSTEP = 1
G0 T0 636
632 CNN = NS
IF (CNN*DTH+T - TIM(N)) 636,636,633
633 CNN = (TIM(N)-T)/DTH
NN = CNN
CCN = NN
IF (CNN-CCN) 634,634,635
634 CNN = CCN
G0 T0 6355
635 CNN = CCN + 1.0
6355 NSTEP = 1
NN = CNN
6356 NEST = NEST + 1
IF (NEXT(NEST)) 6356,6356,6357
6357 KPHASE = 2
DTH = (TIM(N)-T)/CNN
636 CLAMN = CLAMN*CNN
GL = (CLAMN-1.0)/(CLAM-1.0)
EVNN = VH*(-CONE + CLAMN*C12)
ETNN = GKK*EVNN/VH
EXNN = EXN + VHH*(CNN*(AXT*CT3 + AXR) - CONE*CTHR + CTHR*C12*GL)
EYNN = EYN + VHH*(CNN*(AXT*CT3 + AYR) - CONE*CFOR + CFOR*C12*GL)
C
G0 T0 (7006,7003,7006,637),KU
7003 YRU = YF + EYN
DLEY = (EYNN - EYN)/CNN
ERRA = -DLEY
7006 EV(N0) = EVN
ET(N0) = ETN*57.29577
EX(N0) = EXN
EY(N0) = EYN
TN(N0) = TT + DH
XN(N0) = XH
YN(N0) = YH
VN(N0) = VH
THN(N0) = THH + 57.29577
N0 = N0 + 1
637 DELT = DTH
C1 = 0.62653829*DELT
C2 = -0.55111241*DELT
C3 = 1.4072559*DELT
C4 = -0.48268182*DELT
G0 T0 (92,92,49),KPHASE
C
49 THDEG = 57.29577*THET
THDDT = 57.29577*THDDT(3)

```

```

RWGT = 32.17405 * RMASS
WRITE OUTPUT TAPE 3,111, T,X,Y,V,THDEG,CMACH,CCD,THRUST,RWGT,RHB
WRITE OUTPUT TAPE 3,112, XDOT(1),YDOT(1),VCDT(1),THDDT,DRAG,PRESS
50 N = N+1
IF(NEXT(N)) 50,50,51
51 G0 T0 (3,55,56,59,7020),N
C
55 THRUST = 0.0
D0TM = 0.0
AREA = 0.0
RMASS = RMASS-BMASS
RM00 = RMASS
RWGT = 32.17405 * RMASS
G0 T0 (801,802),NNN
801 WRITE OUTPUT TAPE 3,115
G0 T0 999
802 WRITE OUTPUT TAPE 3,121
NNN = 1
G0 T0 999
C
56 THRST = THR2
D0TM = D0TM2
AREA = AREA2/144.0
KASE = 2
G0 T0 (803,804),NNN
903 WRITE OUTPUT TAPE 3,116
G0 T0 999
804 WRITE OUTPUT TAPE 3,122
NNN = 1
G0 T0 999
C
59 THRUST = 0.0
D0TM = 0.0
AREA = 0.0
G0 T0 (805,806),NNN
805 WRITE OUTPUT TAPE 3,117
G0 T0 999
806 WRITE OUTPUT TAPE 3,123
NNN = 1
C
999 EPSL0N = 0.001*DELT
NEST = N
TIME = TIM(N)
ASSIGN 42 T0 NWRT
ASSIGN 64 T0 NCNT
LINE = 2
WRITE OUTPUT TAPE 3,109
WRITE OUTPUT TAPE 3,110
G0 T0 3
C
C TEST FOR END OF TRAJECTORY
C
92 G0 T0 KAP,(7007,7010,7013)
7007 IF (YDOT(1)) 7008,3,3
7008 KU = 2
ASSIGN 7010 T0 KAP
YMAX = Y
JMP = 2
7010 IF (Y-Y0U) 7012,7011,7011
7011 Y0U = Y0U + DLEY

```

```

YLST = Y
G0 T0 3
7012 ASSIGN 42 T0 NWRT
NTERM = 2
Y0NE = Y
YTWO = YLST
DTTWO = -DELT
DELT3 = -DTTWO*(Y0NE-Y0U)/(YTWO-Y0NE)
DELT = DELT3
ASSIGN 7013 T0 KAP
G0 T0 604
7013 IF(Y-Y0U) 7014,7015,7015
7014 Y0NE = Y
NB = 0
NA = NA + 1
IF (NA-2) 6081,6080,6080
6080 YTWO = Y0U + 0.5*(YTWO-Y0U)
6081 DT0NE = DELT3
DELT3 = ((YTWO-Y0U)*DT0NE - (Y0NE-Y0U)*DTTWO)/(YTWO-Y0NE)
DELT = DELT3 - DT0NE
G0 T0 7016
7015 YTWO = Y
NA = 0
NB = NB + 1
IF (NB-2) 6083,6082,6082
6082 Y0NE = Y0U + 0.5*(Y0NE-Y0U)
6083 DTTWO = DELT3
DELT3 = ((YTWO-Y0U)*DT0NE - (Y0NE-Y0U)*DTTWO)/(YTWO-Y0NE)
DELT = DELT3 - DTTWO
7016 IF (YTWO-Y0NE-.01*EYN) 7017,7017,604
7017 G0 T0 (7018,7018,7019,7020),KU
7018 XUN0 = X
KU = 3
NN = NS
CNN = NSTEP
NSTEP = 1
TT = T
XH = X
THH = THET
YH = Y0U
Y0U = YF
DLEY = 0.0
VH = V
YLST = Y
DT0NE = 0.0
DH = 0.0
ASSIGN 7010 T0 KAP
G0 T0 6005
7019 EV(N0) = EVN
ET(N0) = ETN*57.29577
EX(N0) = EXN
EY(N0) = EYN
TN(N0) = T
XN(N0) = X
YN(N0) = Y
VN(N0) = V
THN(N0) = THET * 57.29577
KU = 4
NN = NS
CNN = NSTEP

```

```

NSTEP = 1
TT = T
XH = X
THH = THET
YH = Y0U
VH = V
YLST = Y
DH = 0.0
Y0U = YF-EYN
DLEY = ERRA
DT0NE = 0.0
ASSIGN 7010 T0 KAP
THDEG = THET*57.29577
WRITE ØUTPUT TAPE 3,111, T,X,Y,V,THDEG,CMACH,CCD,THRUST,RWGT,RHØ
401 WRITE ØUTPUT TAPE 3,113, NJR
WRIT = T + 1000.
ASSIGN 42 T0 NWRT
GØ TØ 6005
C
7020 LINE = 27
XDØS = X
WRITE ØUTPUT TAPE 3,126
WRITE ØUTPUT TAPE 3,127
WRITE ØUTPUT TAPE 3,128
GØ TØ (5051,5053,5052),NXY
5051 WRITE ØUTPUT TAPE 3,131, GAMMA
PERX = 100.*EX(NØ)/XN(NØ)
GØ TØ 5054
5052 WRITE ØUTPUT TAPE 3,131, GAMMA
5053 WRITE ØUTPUT TAPE 3,132, GAMMA
PERY = 100.*EY(NØ)/YMAX
5054 IF (GAMMA-100.*GAM2) 5055,5056,5056
5055 GØ TØ (5551,5552,5553),NXY
5551 WRITE ØUTPUT TAPE 3,130, PERX
GØ TØ 5057
5552 WRITE ØUTPUT TAPE 3,142, PERY
GØ TØ 5057
5553 WRITE ØUTPUT TAPE 3,143, PERX,PERY
GØ TØ 5057
5056 GØ TØ (5554,5555,5556),NXY
5554 WRITE ØUTPUT TAPE 3,129, PERX
GØ TØ 5057
5555 WRITE ØUTPUT TAPE 3,144, PERY
GØ TØ 5057
5556 WRITE ØUTPUT TAPE 3,145, PERX,PERY
5057 WRITE ØUTPUT TAPE 3,133
WRITE ØUTPUT TAPE 3,134, XN(NØ),EX(NØ),YN(NØ),EY(NØ),THN(NØ),
1 ET(NØ),VN(NØ),EV(NØ)
WRITE ØUTPUT TAPE 3,135
WRITE ØUTPUT TAPE 3,136, XØ,YØ,THDEGØ,VØ
WRITE ØUTPUT TAPE 3,137
WRITE ØUTPUT TAPE 3,139
NØØ = NØ - 1
DØ 5059 KE =2,NØØ
WRITE ØUTPUT TAPE 3,140, TN(KE),XN(KE),YN(KE),THN(KE),VN(KE),
1 EX(KE),EY(KE),ET(KE),EV(KE)
LINE = LINE + 3
IF (56-LINE) 5058,5058,5059
5058 WRITE ØUTPUT TAPE 3,138
WRITE ØUTPUT TAPE 3,139

```

```
LINE = 5
5059 CONTINUE
 G0 T0 (5060,5060,5060,5060,5061),N
5060 WRITE OUTPUT TAPE 3,141, XUN0,XD0S,XN(N0),YF
5061 NJR = NJR + 1
 JN = JN-1
 IF (JN) 1,1,2
C
 END
```

APPENDIX II

This appendix contains output for the sample calculation depicted by Figure 2. The input for this computation is illustrated in Section C. The first portion of the output consists of a table of range, altitude, speed and angle as a function of time. Also included are the time derivatives of these quantities, the mach number, the drag coefficient, the thrust, vehicle weight and drag, the air density, and the air pressure when required.

The second section of the output is devoted to the error analysis routine. This begins with a description of the error specification and provides the estimated error for comparison. A table of range error (feet), altitude error (feet), speed error (feet/second), and angular error (degrees) as a function of time follow. This page is terminated by bounds for the impact range which are based upon a consideration of the numerical error envelope surrounding the computed trajectory.

COMPUTING AND ANALYSIS SECTION
TWO DIMENSIONAL, TWO-STAGE ROCKET OR BALLISTIC TRAJECTORY PROGRAM
WITH 1959 ARDC STANARD ATMOSPHERE*

TIME	RANGE X-DERIV	ALTITUDE Y-DERIV	FREE-FLIGHT			MAIN STAGE MACH	THRUST	WEIGHT DRAG	DENSITY PRESSURE
			VELOCITY THETA	OF TH-deriv	V-deriv				
-0.	-0.	-0.	1000.000	45.000	0.8957	0.0950	0.	100.000	0.23769E-02
0.423	707.107	707.107	-83.772	-1.304	0.8655	0.0972	0.	189.662	0.
	295.453	292.996	965.299	44.436	0.8655	0.0972	0.	100.000	0.23566E-02
	689.258	675.814	-80.238	-1.364	0.8365	0.0994	0.	179.378	0.
0.846	583.524	572.190	932.065	43.845	0.8365	0.0994	0.	100.000	0.23374E-02
	672.215	645.666	-76.842	-1.426	0.8087	0.1015	0.	169.564	0.
1.270	864.546	819.251	900.238	43.228	0.8087	0.1015	0.	100.000	0.23191E-02
	655.944	616.516	-73.584	-1.492	0.7821	0.1026	0.	160.222	0.
1.693	1138.846	1094.229	869.827	42.582	0.7821	0.1026	0.	100.000	0.23017E-02
	640.460	588.567	-70.088	-1.560	0.7560	0.	150.182	0.	
2.116	1406.773	1337.588	840.901	41.907	0.7567	0.1034	0.	100.000	0.22853E-02
	625.824	561.657	-66.550	-1.631	0.	140.370	0.		
2.539	1668.676	1569.778	813.379	41.201	0.7325	0.1041	0.	100.000	0.22696E-02
	611.989	535.776	-63.465	-1.705	0.	131.332	0.		
2.963	1924.884	1791.219	787.169	40.463	0.7094	0.1048	0.	100.000	0.22548E-02
	598.894	510.843	-60.450	-1.781	0.	122.998	0.		
3.386	2175.696	2002.295	762.186	39.693	0.6874	0.1054	0.	100.000	0.22407E-02
	586.487	486.786	-57.663	-1.861	0.	115.304	0.		
3.809	2421.394	2203.363	738.354	38.888	0.6664	0.1060	0.	100.000	0.22274E-02
	574.716	463.539	-55.005	-1.943	0.	108.194	0.		
4.232	2662.237	2394.754	715.606	38.048	0.6463	0.1066	0.	100.000	0.22148E-02
	563.538	441.042	-52.520	-2.028	0.	101.618	0.		
4.857	3009.582	2660.369	683.862	36.739	0.6182	0.1075	0.	100.000	0.21973E-02
	548.024	409.069	-49.094	-2.160	0.	92.786	0.		
5.482	3347.574	2906.432	654.178	35.346	0.5919	0.1080	0.	100.000	0.21813E-02
	533.592	378.455	-45.873	-2.298	0.	84.743	0.		
6.107	3676.870	3133.756	626.478	33.865	0.5673	0.1082	0.	100.000	0.21665E-02
	520.197	349.100	-42.793	-2.443	0.	77.296	0.		
6.732	3998.093	3343.092	600.635	32.291	0.5443	0.1083	0.	100.000	0.21520E-02
	507.741	320.875	-39.928	-2.594	0.	70.695	0.		
7.357	4311.798	3535.107	576.524	30.621	0.5228	0.1084	0.	100.000	0.21406E-02
	496.128	327.243	-37.243	-2.751	0.	64.836	0.		
7.983	4618.485	3710.398	554.044	28.852	0.5027	0.1086	0.	100.000	0.21294E-02
	485.272	267.349	-34.705	-2.913	0.	59.629	0.		
8.608	4918.602	3869.501	533.112	26.978	0.4840	0.1087	0.	100.000	0.21192E-02
	475.097	241.850	-32.287	-3.080	0.	55.001	0.		
9.233	5212.554	4012.897	513.661	25.000	0.4666	0.1088	0.	100.000	0.21101E-02
	465.536	217.080	-29.965	-3.251	0.	50.889	0.		
9.858	5500.706	4141.020	495.635	0.913	0.4504	0.1089	0.	100.000	0.21020E-02
	456.527	192.969	-27.720	-3.425	0.	47.239	0.		
10.483	5783.382	4254.261	478.994	20.718	0.4354	0.1090	0.	100.000	0.20948E-02
	448.017	169.456	-25.536	-3.598	0.	44.005	0.		
11.004	6015.151	4336.576	466.149	18.805	0.4239	0.1090	0.	100.000	0.20896E-02
	441.266	150.264	-23.751	-3.745	0.	41.598	0.		
11.525	6223.476	4410.980	454.227	16.818	0.4132	0.1091	0.	100.000	0.20850E-02
	434.800	131.420	-21.92	-3.883	0.	39.433	0.		
12.047	6466.500	4474.646	443.217	14.757	0.4032	0.1092	0.	100.000	0.20810E-02
	428.596	112.899	-20.255	-4.020	0.	37.493	0.		
12.568	6690.353	4528.737	433.107	12.627	0.3941	0.1092	0.	100.000	0.20776E-02
	422.632	94.680	-18.536	-4.152	0.	35.761	0.		
13.089	6901.155	4573.405	423.889	10.430	0.3858	0.1093	0.	100.000	0.20748E-02
	416.884	76.742	-16.834	-4.275	0.	34.224	0.		

TIME	RANGE X-DERIV	ALTITUDE Y-DERIV	VELOCITY V-DERIV	THETA TH-DERIV	MACH	KD	THRUST	WEIGHT DRAG	DENSITY PRESSURE
13.610	7125.013	4608.791	415.554	8.172	0.3783	0.1093	0-	100.000	0.20726E-02
	411.335	59.067	-15.147	-6.389				32.870	0-
14.132	7338.026	4655.030	408.095	5.857	0.3715	0.1093	0-	100.000	0.20709E-02
	405.965	41.641	-13.476	-4.492				31.687	0-
14.653	7548.282	4652.247	401.501	3.491	0.3655	0.1094	0-	100.000	0.20698E-02
	400.756	24.450	-11.825	-4.581				30.665	0-
15.174	7755.861	4660.562	395.763	1.083	0.3603	0.1094	0-	100.000	0.20693E-02
	395.692	7.483	-10.195	-4.655				29.795	0-
15.696	7960.834	4660.087	390.868	-1.359	0.3558	0.1094	0-	100.000	0.20693E-02
	390.758	-9.270	-8.590	-6.713				29.071	0-
16.121	8126.219	4653.264	387.488	-3.371	0.3528	0.1094	0-	100.000	0.20698E-02
	386.818	-22.788	-7.304	-6.747				28.581	0-
16.546	8289.941	4660.719	384.651	-5.396	0.3502	0.1095	0-	100.000	0.20706E-02
	382.946	-36.172	-6.042	-6.769				28.178	0-
16.972	8452.031	4622.509	382.344	-7.427	0.3480	0.1095	0-	100.000	0.20717E-02
	379.136	-69.424	-6.806	-6.779				27.860	0-
17.397	8612.511	4598.689	380.557	-9.460	0.3464	0.1095	0-	100.000	0.20732E-02
	375.362	-62.548	-3.601	-6.776				27.622	0-
17.823	8771.465	4589.313	379.275	-11.489	0.3452	0.1095	0-	100.000	0.20750E-02
	371.676	-75.543	-2.430	-6.761				27.463	0-
18.248	8928.732	4534.437	378.484	-13.509	0.3444	0.1095	0-	100.000	0.20772E-02
	368.013	-88.411	-1.296	-6.734				27.378	0-
18.673	9084.508	4494.113	378.167	-15.515	0.3441	0.1095	0-	100.000	0.20797E-02
	364.387	-10.153	-0.202	-6.695				27.366	0-
19.099	9238.750	4448.396	378.306	-17.502	0.3442	0.1095	0-	100.000	0.20826E-02
	360.793	-113.769	0.848	-6.645				27.424	0-
19.524	9351.468	4397.340	378.882	-19.465	0.3446	0.1095	0-	100.000	0.20858E-02
	357.227	-126.257	1.853	-4.585				27.549	0-
19.949	9542.674	4340.998	379.876	-21.401	0.3454	0.1095	0-	100.000	0.20894E-02
	353.682	-138.617	2.810	-4.516				27.740	0-
20.363	9688.182	4281.230	381.222	-23.253	0.3466	0.1095	0-	100.000	0.20931E-02
	350.255	-150.505	3.693	-4.41				27.985	0-
20.776	9832.276	4216.574	382.922	-25.072	0.3481	0.1095	0-	100.000	0.20972E-02
	346.841	-162.268	4.527	-4.359				28.288	0-
21.190	9974.962	4147.080	384.958	-26.856	0.3498	0.1095	0-	100.000	0.21016E-02
	343.437	-173.906	5.312	-4.270				28.647	0-
21.603	10116.241	4012.800	387.308	-28.603	0.3519	0.1095	0-	100.000	0.21063E-02
	340.041	-185.417	6.047	-4.177				29.060	0-
22.017	10256.118	3993.790	389.951	-30.309	0.3542	0.1094	0-	100.000	0.21113E-02
	336.649	-196.797	6.732	-4.080				29.524	0-
22.430	10394.593	3910.102	392.867	-31.975	0.3567	0.1094	0-	100.000	0.21166E-02
	333.260	-208.044	7.367	-3.979				30.039	0-
22.843	10531.667	3821.792	396.035	-33.599	0.3595	0.1094	0-	100.000	0.21223E-02
	329.810	-219.156	6.047	-3.876				30.602	0-
23.257	10667.339	3728.916	399.435	-35.180	0.3625	0.1094	0-	100.000	0.21282E-02
	326.478	-250.131	8.488	-3.771				31.211	0-
23.670	10801.608	3631.532	403.047	-36.717	0.3656	0.1094	0-	100.000	0.21344E-02
	323.083	-240.965	8.976	-3.665				31.866	0-
24.084	10934.472	3529.699	406.850	-38.210	0.3689	0.1094	0-	100.000	0.21410E-02
	319.683	-251.655	9.417	-3.559				32.564	0-
24.526	11075.200	3415.777	411.115	-39.761	0.3726	0.1093	0-	100.000	0.21483E-02
	316.034	-262.941	9.839	-3.446				33.357	0-
24.969	11214.311	3296.897	415.555	-41.261	0.3765	0.1093	0-	100.000	0.21559E-02
	312.377	-276.055	10.210	-3.334				34.196	0-

TIME	RANGE X-DERIV	ALTITUDE Y-DERIV	VELOCITY V-DERIV	THEIA TH-DERIV	MACH	KD	THRUST	WEIGHT DRAG	DENSITY PRESSURE
25.412	11351.801	3173.134	420.148	-42.713	0.3605	0.1093	0.	100.000	0.21639E-02
	308.711	-284.995	10.532	-3.223	0.	35.078	0.		
25.855	11487.665	3044.567	424.873	-44.115	0.3846	0.1093	0.	100.000	0.21723E-02
	305.034	-295.756	10.607	-3.114	0.	36.002	0.		
26.297	11621.899	2911.276	429.711	-45.410	0.3888	0.1092	0.	100.000	0.218C9E-02
	301.347	-306.395	11.037	-3.008	0.	36.965	0.		
26.740	11754.498	2773.362	434.640	-46.779	0.3931	0.1092	0.	100.000	0.21899E-02
	297.649	-316.729	11.255	-2.004	0.	37.965	0.		
27.183	11885.457	2630.848	439.664	-48.042	0.3974	0.1092	0.	100.000	0.21993E-02
	293.940	-326.934	11.372	-2.03	0.	39.000	0.		
27.626	12014.772	2483.878	444.704	-49.261	0.4018	0.1092	0.	100.000	0.22089E-02
	290.220	-336.947	11.480	-2.705	0.	40.069	0.		
28.068	12142.438	2332.518	449.804	-50.437	0.4062	0.1091	0.	100.000	0.22189E-02
	286.490	-346.766	11.553	-2.610	0.	41.168	0.		
28.511	12268.450	2176.854	454.928	-51.672	0.4106	0.1091	0.	100.000	0.22252E-02
	282.750	-356.388	11.591	-2.518	0.	42.297	0.		
29.006	12407.372	1997.831	460.669	-52.794	0.4155	0.1091	0.	100.000	0.22410E-02
	278.558	-366.907	11.596	-2.419	0.	43.590	0.		
29.501	12544.216	1813.663	466.402	-53.968	0.4204	0.1091	0.	100.000	0.22533E-02
	274.355	-377.174	11.563	-2.325	0.	44.915	0.		
29.996	12678.978	1624.476	472.110	-55.096	0.4253	0.1090	0.	100.000	0.22660E-02
	270.143	-387.183	11.498	-2.234	0.	46.267	0.		
30.491	12811.652	1430.399	477.778	-56.180	0.4301	0.1090	0.	100.000	0.22790E-02
	265.923	-396.934	11.397	-2.147	0.	47.645	0.		
30.986	12942.236	1231.561	483.368	-57.222	0.4348	0.1090	0.	100.000	0.22924E-02
	261.697	-406.422	11.268	-2.064	0.	49.045	0.		
31.481	13070.727	1028.090	488.948	-58.224	0.4395	0.1089	0.	100.000	0.23062E-02
	257.466	-415.647	11.112	-1.985	0.	50.465	0.		
31.976	13197.123	820.120	494.385	-59.188	0.4441	0.1089	0.	100.000	0.232C4E-02
	253.233	-424.605	10.932	-1.910	0.	51.902	0.		
32.471	13321.423	607.781	499.747	-60.116	0.4486	0.1089	0.	100.000	0.23349E-02
	248.999	-433.297	10.728	-1.838	0.	53.353	0.		
32.966	13443.628	391.206	505.003	-61.008	0.4529	0.1089	0.	100.000	0.23458E-02
	244.766	-441.721	10.505	-1.769	0.	54.816	0.		
33.461	13563.738	170.528	510.103	-61.868	0.4572	0.1088	0.	100.000	0.23651E-02
	240.537	-449.875	10.263	-1.704	0.	56.287	0.		
33.790	13642.371	21.726	513.400	-62.421	0.4600	0.1088	0.	100.000	0.23754E-02
	237.731	-455.144	10.092	-1.662	0.	57.269	0.		
33.837	13653.700	-0.002	513.971	-62.500	0.4604	0.1088	0.	100.000	0.23769E-02
	END				0F TRAJECTORY 1				
33.837	13653.700	-0.002	513.971	-62.500	0.4604	0.1088	0.	100.000	0.23769E-02
	237.324	-455.898	10.067	-1.656	0.	57.411	0.		

TEA-2
TRAJECTORY ERROR ANALYSIS ** TWO DEGREES OF FREEDOMANALYSIS ** DR. H.-J. KØPP • EXTENSION 72264 • REPORT TO BE PUBLISHED
PROGRAMMING ** MR. J.N. NIELSEN • EXTENSION 73230

THIS PROGRAM SELCTS THE INTEGRATION STEP LENGTH SUCH THAT THE ERROR IN THE TOTAL RANGE IS LESS THAN A PRESCRIBED AMOUNT AND/OR THE ERROR IN ALTITUDE IS LESS THAN A PRESCRIBED AMOUNT. THE ERROR CRITERION USED FOR THIS TRAJECTORY WAS ** THE ERROR IN TOTAL RANGE IS LESS THAN 0.50 PERCENT.

THE ABOVE CONDITION WAS SATISFIED, AND THE COMPUTED ERROR IN TOTAL RANGE IS EQUAL TO 0.20411938E-00 PERCENT.

FINAL ERROR ESTIMATES

RANGE	0.13653699E 05	RANGE ERROR	0.27869047E 02	ALTITUDE	-0.16103294E-02	ALTITUDE ERROR	0.19756567E C2
THETA	-0.62500186E 02	THETA ERROR	0.36391161E-00	VELOCITY	0.51397064E 03	VELOCITY ERROR	0.74526225E 00

INITIAL CONDITIONS

RANGE -0.	ALTITUDE -0.	THETA	0.45000000E 02	VELOCITY	0.09999999E C4
-----------	--------------	-------	----------------	----------	----------------

TABLE OF ERROR ESTIMATES

TIME	RANGE	RANGE ERROR	ALTITUDE	ALTITUDE ERROR	THETA	THETA ERROR	VELOCITY	VELOCITY ERROR
0.42321443E 01	0.2666223176E 04	0.23947539E 04	0.42542616E 04	0.38047796E 02	0.21010649E-02	0.71560609E 03	0.70057453E-02	
0.10482828E 02	0.57833844E 04	0.21146028E 01	0.466600877E 04	0.20718350E 02	0.12748724E-01	0.48066485E-01	0.41899339E 03	
0.15695556E 02	0.79608352E 04	0.37017695E 01	0.26997175E 01	0.13590061E 01	0.24095826E-01	0.39086834E 03	0.10064537E-00	
0.19949489E 02	0.95426740E 04	0.48154643E 01	0.33409983E 04	0.21401435E 02	0.42529881E-01	0.37987571E 03	0.16588639E-00	
0.24083638E 02	0.10934472E 05	0.13093567E 02	0.35296989E 04	0.38209875E 02	0.82345665E-01	0.40685038E 03	0.2704931E-00	
0.28511017E 02	0.12268449E 05	0.19757021E 01	0.21768544E 04	0.51572245E 02	0.15795733E-00	0.4592835E 03	0.43775219E-00	
0.33460953E 02	0.13563738E 05	0.72549541E 01	0.52193488E 01	0.61867693E 02	0.31086409E-00	0.51014319E 03	0.7054574E 00	
0.33789781E 02	0.13642371E 05	0.27869847E 02	0.19756567E 02	0.62421049E 02	0.36391161E-00	0.51368998E 03	0.74526225E 00	

IMPACT CENTER PREDICTED AT RANGE OF 0.13642371E 05 FEET AND 0.13664990E 05 FEET

IMPACT CENTER PREDICTED AT RANGE OF 0.13653699E 05 FEET AND ALTITUDE OF-0.

FEET

DISTRIBUTION LIST

	<u>Copy No.</u>
Feltman Research Laboratories Mr. L. H. Eriksen, Director) Mr. R. Frye, Deputy Director)	1 (in turn)
Engineering Sciences Laboratory Mr. W. R. Benson, Chief	2
Computing and Analysis Section Mr. J. Spector, Chief	3 - 5
Mathematical Analysis Unit Dr. L. F. Nichols, Chief Dr. H. J. Kopp Mr. B. Barnett	6 - 7 8 - 17 18
Digital Applications Unit Mr. I. Klugler, Chief Mr. J. Nielsen Mrs. E. Stochel	19 - 28 29 - 33 34
Digital Systems Unit Mr. D. L. Grobstein, Chief	35
Special Assistant to Chief, CAS Dr. S. L. Gerhard	36
Aeroballistics Section Mr. A. A. Loeb, Chief	37 - 38
Analysis Unit Mr. D. Mertz, Chief	39 - 44
Engineering Research Section Mr. G. Demitack, Chief	45
Engineering Analysis Unit Dr. F. K. Soechting, Chief	46

DISTRIBUTION LIST (Cont)

	<u>Copy No.</u>
Pyrotechnics Laboratory Mr. S. Sage, Chief	47 - 48
Technical Information Section Mr. M. Costello, Chief	49 - 54
Nuclear Weapons Development Division Mr. M. C. Epton, Chief	55
Long Range Atomic Warheads Laboratory Mr. H. W. Painter, Chief	56
Tactical Atomic Warheads Laboratory Mr. G. I. Jackman, Chief	57
Atomic Ammunition Development Laboratory Mr. J. G. Drake, Chief	58
Nuclear Concepts and Systems Section Mr. M. Rosenberg, Chief	59
Mr. E. Jaroszewski	60
Mr. F. Scerbo	61
Ammunition Development Division Mr. R. Vogel, Chief	62
Warheads and Special Projects Laboratory Mr. F. E. Saxe, Chief	63
Analytical Section Mr. S. E. Einbinder, Chief	64
Artillery Ammunition Laboratory Mr. E. H. Buchanan, Chief	65 - 66
Solid Rocket Propulsion Laboratory Mr. A. LoPresti, Chief	67
Mr. S. Wasserman, Aeroballistics Specialist	68 - 72
Mr. L. Goldsmith	73

DISTRIBUTION LIST (Cont)

	<u>Copy No.</u>
Liquid Rocket Propulsion Laboratory Mr. I. Forsten, Chief	74 - 75
Technical Services Laboratory Mr. K. G. Ottoson, Chief	76 - 77
HQ, U. S. Army Munitions Command Dover, New Jersey	
ATTN: AMSMU-SS-SC	78
AMSMU-SS-EC	79
AMSMU-RE-R	80
U. S. Naval Weapons Laboratory Dahlgren, Virginia	
ATTN: Mr. David Brown	81
Mrs. Doreen Daniels	82
Ballistic Research Laboratories Aberdeen, Maryland	
Computing Laboratory	
ATTN: Mr. J. McPherson	83
Exterior Ballistics Laboratory	84
National Bureau of Standards Washington, D. C.	
Applied Mathematics Division	
ATTN: Dr. E. W. Cannon	85
White Sands Missile Range White Sands, New Mexico	
Flight Simulation Laboratory	86
Data Reduction Division	87
Defense Documentation Center Cameron Station Alexandria, Virginia	88 - 107